

Military Spouse Employment Partnership

Partner Directory • Spring 2020

**MILITARY
ONE
SOURCE**

Table of Contents

24 Hour Fitness	2
360training.com	4
3M	6
8-koi	8
Accenture	10
AccountingDepartment.com LLC.	12
Accurate Personnel, LLC	14
Acosta Sales and Marketing - Military Division	16
ACP (American Corporate Partners)	18
Adcomm Installations, Inc.	20
Adecco USA.	22
ADP	24
Aetna	26
Agility	28
Air Force Association	30
Aliron International	32
All Medical Personnel.	34
All Star Recruiting.	36
Alorica	38
Amada Senior Care	40
Amazon.com Inc.	42
Amentum	44

American Freedom Foundation	46
American Health Connection	48
American Red Cross	50
American States Utility Services, Inc (ASUS).	52
American Water	54
Andrews Federal Credit Union	56
Anglicotech, LLC	58
Ansira	60
Apex Systems	62
Apogee Solutions, Inc.	64
AppleOne	66
Apria Healthcare.	68
Arise Virtual Solutions Inc.	70
Armed Forces Bank	72
Armed Forces Services Corporation	74
Armed Services YMCA of the USA	76
Army & Air Force Exchange Service.	78
Army Civilian Service	80
Army Transition Assistance Program (TAP)	82
Arrow Electronics	84
ARServices.	86
ASRC Federal.	88
Assessment Intervention Management, LLC (A.I.M.)	90
Association of Military Banks of America	92
Association of the United States Army (AUSA)	94
Asurion	96

AT&T Inc.	98
A-Team Solutions	100
ATR International Inc.	102
Avening Management and Technical Services, LLC	104
Aviall, A Boeing Company	106
Aviation Training Consulting, LLC	108
BAM Technologies, LLC	110
Bank of America	112
BAYADA Home Health Care	114
BDS Marketing, LLC	116
Beacon Health Options	118
Bell Techlogix	120
Benefit Recovery	122
Benihana National Corporation	124
Bernard	126
BHS	128
Black & Veatch	130
Black Knight, Inc.	132
Blackboard	134
Blackstone Career Institute	136
Bloomin' Brands	138
Blue Star Families	140
Bluehawk LLC	142
Boldly	144
Booz Allen Hamilton Inc.	146
Bradley-Morris Inc./RecruitMilitary	148

Bridging The Gap for Veterans	150
Bright Horizons Family Solutions	152
Bullhorn	154
CACI International Inc.	156
Camping World.	158
Cape Fox Corporation	160
Care.com	162
Career Step LLC.	164
Catalent Pharma Solutions.	166
CATHEXIS.	168
CBRE Group Inc.	170
CDO Technologies, Inc.	172
CDW	174
Cedars-Sinai Health System	176
Centene Corporation	178
Centerstone	180
Central Care Inc.	182
Central Texas College.	184
Charles Schwab	186
Chenega Corporation.	188
Cherokee Nation Businesses	190
Chi-Chack LLC.	192
Chris Kyle Frog Foundation	194
Citi	196
Coca-Cola Company	198
Colorado State University Global.	200
Columbia Southern Education Group	202

Combined Insurance	204
Comcast NBCUniversal	206
Commander, Navy Installations Command	208
Competitive Edge Services Inc. dba Corporate Gray	210
Concentrix	212
Conduit Global	214
Constellis	216
Council for Adult and Experiential Learning.	218
CPCD	220
CRAssociates Inc.	222
Cubic Corporation	224
CVS Health.	226
CWT (Carlson Wagonlit Travel).	228
Darden Restaurants Inc..	230
Datrose, Inc.	232
DaVita Inc.	234
Decypher Technologies Ltd..	236
Defense Commissary Agency	238
Dell Technologies	240
Deloitte Consulting LLP	242
Department of Defense Education Activity (DoDEA)	244
Department of Defense POW/MIA Accounting Agency (DPAA)	246
Department of Labor Veterans' Employment and Training Service	248
DialAmerica	250
Dietz & Watson	252

Direct Energy	254
Discover Financial Services	256
Donald L. Mooney Enterprises LLC	258
DXC Technology	260
eAssist Dental Solutions.	262
East Carolina University	264
Easterseals Veteran Staffing Network.	266
Eaton	268
Echo Global Logistics	270
Eiden Systems Corporation (ESC)	272
Employment Enterprises Inc.	274
Engage2Excel.	276
Enhanced Resource Centers	278
Enterprise Holdings	280
ePath Learning Inc.	282
Equinix, Inc.	284
Ernst & Young LLP (EY US)	286
Etech	288
EURPAC Service Inc.	290
Express Employment Professionals.	292
Express Scripts	294
FDM Group.	296
Federal Staffing Resources	298
Fetch! Pet Care.	300
FinishMaster, Inc.	302
Fireside Partners Inc.	304

First Command Financial Services, Inc.....	306
First Credit Services, Inc.....	308
First Guaranty Mortgage Corporation	310
Fiserv	312
FlexJobs.....	314
Floyd Lee Locums	316
Fort Hood National Bank	318
Foster Web Marketing	320
Freedom Learning Group LLC	322
Fresenius Medical Care North America	324
Frontier Communications.....	326
Frontline National LLC	328
FSNB National Association	330
G4S Secure Solutions (G4S)	332
G6 Hospitality.....	334
GBX Consultants Inc.....	336
General Dynamics	338
Gentile and Associates Inc.	340
George Mason University.....	342
Global Dynamics, LLC	344
Goodwill Industries International Inc.....	346
Google	348
Greenback Expat Tax Services.....	350
Guest Services Inc.	352
H&R Block	354

H2 Performance Consulting	356
Hand & Stone Massage and Facial Spa	358
Harland Clarke	360
HCA Healthcare	362
Hewlett Packard Enterprise	364
HGS	366
Higher Education Recruitment Consortium (HERC)	368
Hilton	370
Hiring Our Heroes, U.S. Chamber of Commerce Foundation	372
Hitachi Consulting	374
Home Helpers Home Care	376
Homeland Security Solutions Inc.	378
Human Resources Consulting Inc.	380
Humana	382
Hyatt Hotels Corporation	384
Hyperion Biotechnology Inc.	386
iHeartMedia	388
INOVA Healthcare	390
Insignia Federal Group	392
Instant Teams (previously known as MadSkills)	394
International Cruise & Excursions, Inc. (ICE)	396
Interstate Hotels & Resorts	398
Intuitive Research and Technology Corporation	400
Inverness Technologies Inc.	402

IST Management Services	404
J&A Marketing	406
J.B. Hunt Transport Inc.	408
Jackson Hewitt Tax Service	410
Jean Simpson Personnel Services Inc.	412
JLL	414
Johns Hopkins Hospital	416
Johnson & Johnson	418
Johnson Controls	420
JPMorgan Chase & Co.	422
Kaiser Permanente	424
Kelly Services Inc.	426
Kenjya-Trusant Group LLC.	428
Kohl's Department Stores	430
La Quinta by Wyndham	432
LandrumHR	434
Language Directions, LLC	436
Leidos.	438
Liberty Source PBC	440
LifeHealth LLC	442
LiftFund	444
LinkedIn	446
Lockheed Martin	448
Locum Inc. (dba Medstaff National Medical Staffing)	450
Lowe's Companies Inc.	452
Loyal Source Government Services.	454

Luke & Associates, Inc.	456
M.C. Dean, Inc..	458
Magellan Health Services, Inc..	460
MaidPro Franchising Corporation	462
ManpowerGroup	464
ManTech International Corporation (ManTech)	466
Manulife Financial Corporation	468
Marcone Supply	470
Marine Corps Community Services	472
MarketSource Inc.	474
Marriott International	476
Mattel Inc..	478
Maxar	480
Maxim Healthcare Services	482
MAXIMUS.	484
McDonald's Corporation	486
MedCerts	488
Mediacom Communications	490
Medical Temporaries Inc..	492
MedTrust LLC.	494
Mercury Insurance Services LLC	496
MetLife	498
Metropolitan Transportation Authority (MTA)	500
Microsoft	502
Military Advantage Inc..	504
Military Child Education Coalition	506

Military Cost Cutters	508
Military Family Advisory Network (MFAN)	510
Military Officers Association of America	512
Military Sales & Service Co.	514
Military Spouse Advocacy Network	516
Military Spouse Corporate Career Network	518
Military Spouse JD Network.	520
MilitaryOneClick	522
MindLeaf Technologies, Inc.	524
Mondelez International.	526
MSM Security Services	528
MyMilitarySavings.com, Inc.	530
National Association of State Workforce Agencies (NASWA)	532
National Military Family Association.	534
National Restaurant Association Educational Foundation (NRAEF).	536
Navy Exchange Service Command	538
Navy Federal Credit Union	540
Navy League of the United States	542
New York & Company	544
Newport Group.	546
News America Marketing	548
Northrop Grumman Corporation	550
NurseSpring LLC	552
Office Depot Inc.	554
OMV Medical Inc.	556

Orthofix	558
Patra Corporation	560
Peak Employment Solutions LLC	562
Pearl Interactive Network Inc.	564
PenFed	566
Perspecta	568
Pet Paradise Resort	570
Planate Management Group LLC	572
Potomac Healthcare Solutions LLC	574
Potomac Management Solutions, LLC	576
Powell Strategies	578
Power Home Remodeling Group	580
Precise Systems, Inc.	582
Premier Medical Staffing Services LLC	584
Premise Health	586
Premium Retail Services	588
Professional Bartenders and Servers, Inc.	590
ProSol	592
Prosperity America Inc.	594
ProTrain, LLC	596
Prudential Financial, Inc.	598
Purdue University Global	600
PwC	602
Quality Contact Solutions, Inc.	604
Quality Innovation Inc.	606
Quicken Loans	608

R. Riveter	610
Raymond James Financial, Inc.	612
Raytheon	614
RCM Technologies Inc.	616
Redhorse Corporation	618
Republic Services.	620
Rimini Street, Inc.	622
Riverside Research.	624
Robert Half	626
Rollins Inc.	628
Ross Stores, Inc.	630
Roush Enterprises	632
Sandboxx	634
Sawdey Solution Services Inc.	636
Saxon Global	638
Scholastic.	640
Schwan's Company	642
Science Applications International Corporation (SAIC)	644
Sears Holdings Corporation.	646
Sedgwick Claims Management Services Inc.	648
Senior Helpers	650
Service Credit Union	652
Service King Collision Repair Centers	654
Signal 88 Security	656
Silver Star Logistics LLC	658

Sinclair Customer Metrics Inc.	660
Sitel.	662
Skookum Contract Services.	664
Skyline Ultd Inc.	666
Sleep Number	668
SMITH & Associates Consulting, LLC	670
Social Security Administration	672
Source2	674
Southern Company	676
Southwest Airlines	678
Spectrum	680
Spectrum Healthcare Resources	682
SRS Distribution	684
Standard Chartered Bank.	686
Standard Filter Corporation	688
Starbucks	690
Sterling Medical Group.	692
Stevens Transport Inc.	694
STG International Inc..	696
Strategic Resources, Inc. (SRI).	698
Strategic Staffing Solutions	700
Summit Technologies Inc.	702
Sutherland	704
Sykes Enterprises Incorporated	706
Synchrony	708
Synovus	710
Talent Orchard LLC	712

TaskUs	714
TCF Financial Corporation	716
Teamsters Union/Teamsters Military Assistance Program	718
Tek Source USA Inc.	720
TEKsystems, Inc.	722
Teleperformance	724
The Arora Group	726
The Bowen Group	728
The Bozzuto Group	730
The Children’s Place	732
The Cosmopolitan of Las Vegas	734
The Henry M. Jackson Foundation for the Advancement of Military Medicine Inc. (HJF)	736
The Heritage Bank	738
The Hertz Corporation	740
The Home Depot	742
The Kraft Heinz Company	744
The Major Group	746
The Medical Team	748
The Michaels Company	750
The Rosie Network	752
The TJX Companies Inc.	754
The Virginia Department of Transportation (VDOT)	756
Thermo Fisher Scientific	758
Tragedy Assistance Program for Survivors (TAPS)	760
TridentUSA Health Services	762

T-Solutions, Inc.	764
TTEC.	766
Tutor.com	768
U.S. Bank	770
U.S. Security Associates	772
U.S. Small Business Administration	774
U-Haul International Inc.	776
Ultimate Medical Academy	778
Unisys.	780
United Rentals	782
United Service Organizations (USO)	784
United States Census Bureau	786
United States Department of Agriculture	788
United States Department of Homeland Security.	790
United States Department of the Air Force.	792
United States Department of Veterans Affairs	794
United Technologies Corporation.	796
UnitedHealth Group	798
University of Maryland Global Campus.	800
University of Phoenix	802
USA Cares	804
USAA	806
Verizon	808
Veteran Contact Center LLC	810

Veterans United Home Loans	812
Veterati	814
Victra	816
Vincennes University	818
VIQTORY	820
Volt Workforce Solutions	822
W.W. Grainger Inc.	824
Walden Security	826
Walgreens Co., Member of the Boots Alliance	828
Walmart	830
Wayfair	832
Weidel Real Estate	834
Wellness Corporate Solutions LLC.	836
Wells Fargo.	838
Werner Enterprises.	840
West Corporation	842
Western and Southern Life.	844
Williams-Sonoma Inc.	846
Windham Professionals Inc.	848
Windstream Holdings, Inc.	850
Woosong University	852
Workforce Opportunity Services	854
World Book, Inc.	856
World Travel Holdings Inc.	858
WWC	860
Xerox	862

Zantech 864
Zeiders Enterprises Inc. 866
Zurich North America 868

24 Hour Fitness

Company Web Address:

<https://www.24hourfitness.com/>

Company Main Phone Number:

925-543-3000

Description:

At 24 Hour Fitness, we are committed to helping members get the results they want. Our objective every day is to be the best part of someone's day, whether it be inspiring a member through personal training or providing a clean, friendly, and well-maintained place to work out. No matter your role on our team, we are all united by a single goal — to create a happier, healthier world.

Learn more or join our talent network at
<http://careers.24hourfitness.com>.

FOLLOW US

- <http://www.instagram.com/weare24hf>
- www.linkedin.com/company/24-hour-fitness
- https://www.glassdoor.com/Overview/Working-at-24-Hour-Fitness-EI_IE8479.11,26.htm

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Personal Care and Service

Secondary: Sales

Employment Offered

Full-Time, Part-Time, Seasonal

Number of Facilities

441

Number of Employees

22,000

Communication Methods

Social Media

Corporate Officer(s)

Tony Ueber

Chief Executive Officer

Frank Napolitano

President

Patrick Flanagan

Chief Financial Officer

MSEP Point of Contact

Hester, Megan

mhester@24hourfit.com

925-543-3141

360training.com

Company Web Address:

<http://www.360training.com/>

Company Main Phone Number:

866-991-3921

Description:

360training.com (Austin, TX) works with 1500 e-learning partners who together have trained more than 3 million users worldwide. Our integrated strategy of technology, content and service helps organizations and professionals in a wide range of industries manage career, compliance and certification needs.

Induction Year

2015

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training
Secondary: Personal Care and Service

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

3

Number of Employees

200

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Tom Anderson
CEO

MSEP Point of Contact

York, Liz
liz.york@360training.com
512-904-3109

Company Web Address:

https://www.3m.com/3M/en_US/company-us/

Company Main Phone Number:

888-364-3577

Description:

3M is a global innovation company that never stops inventing. Over the years, their innovations have improved daily life for hundreds of millions of people all over the world. The company has made driving at night easier, made buildings safer and made consumer electronics lighter, less energy-intensive and less harmful to the environment. They even helped put a man on the moon. Every day at 3M, one idea always leads to the next, igniting momentum to make progress possible around the world. At 3M, the company believes that what they stand for is just as important as what they sell. 3M is proud to have built a century-old tradition of operating with uncompromising honesty and integrity.

Induction Year

2010

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Production

Secondary: Installation, Maintenance and Repair

Employment Offered

Full-Time, Telework, Internship

Number of Facilities

315

Number of Employees

90,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Inge Thulin

Chairman of the Board, President and Chief Executive Officer

MSEP Point of Contact

Ketterhagen, Katie

kketterhagen@mmm.com

651-733-1982

8-koi

Company Web Address:

<https://www.8-koi.com>

Company Main Phone Number:

321-802-6768

Description:

8-koi is an 8(a) certified woman-owned small disadvantaged business headquartered in Merritt Island, FL. We specialize in providing Training/Technical and Administrative Support, Construction, Design Engineering and Healthcare-Related Services to government agencies across the United States. Our work within these four divisions meet rigorous training/technical specifications to include facility design build, medical staffing and supplies, quality assurance and risk management.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time

Number of Facilities

2

Number of Employees

51

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Inga Young

President and Founder

MSEP Point of Contact

Sigmon, Amy

asigmon@8-koi.com

321-802-6768

Accenture

Company Web Address:

<https://www.accenture.com/us-en>

Company Main Phone Number:

877-889-9009

Description:

Accenture is one of the world's leading professional services companies, with capabilities in strategy, consulting, digital technology and operations. These capabilities are the innovation engines through which we build world-class skills and capabilities; develop knowledge capital; and create, acquire and manage key assets central to the development of integrated services and solutions for their clients.

Accenture has a dedicated team that focuses on attracting the best talent from the military community. It works with dozens of military-focused nonprofit organizations, attends career fairs across the country and regularly applies analytics to determine skill sets and geographic locations of candidates who correspond to its available jobs. Accenture has committed to hire 5,000 U.S. veterans and military spouses by 2020 and achieve a gender balanced workforce by 2025.

Induction Year

2016

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Life, Physical and Social Science
Secondary: Business and Finance

Employment Offered

Full-Time, Telework

Number of Facilities

200

Number of Employees

425,000

Communication Methods

Career Fairs, Social Media, Advertising

Corporate Officer(s)

Christopher Green
Inclusion and Diversity Senior Manager

MSEP Point of Contact

Martin, Amberly
amberly.r.martin@accenture.com
720-359-5866

AccountingDepartment.com LLC

Company Web Address:

<https://www.accountingdepartment.com/>

Company Main Phone Number:

888-858-9919

Description:

Powered by people, process and technology, AccountingDepartment.com serves the businesses of entrepreneurs, forward-thinking owners and executives, government contractors, and the like by providing an entire outsourced accounting department known for a level of expertise in processes and personnel commonly unattainable by small and mid-sized businesses.

On a mission to empower businesses with accurate, timely and insightful financial data, our outsourced bookkeeping and controller services enable established, growing, and early-stage SMBs with between \$1 and \$50 million in revenue to access enterprise-level accounting department functionality without the corresponding prohibitive costs and infrastructure requirements typical of enterprise resources.

From our processes and procedures to the way we support and nurture our employees, our company is built on the premise that there is always a better way. We know that our company's success comes directly from our awesome employees. Our employees come from all walks of life, all areas of the country and all views and beliefs. They color our world, enhance our abilities and make us who we are. All employees are full-time, W-2 employees with benefits including generous paid time off, flexible work environments and a matching 401k program. As a virtual company, the only location we require is that you reside in the U.S. When you join our team, you aren't just getting a "new job" — you're joining a family. The AccountingDepartment.com family believes in a work-life balance, supporting individual growth both personally and professionally, and appreciating employee contributions.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Telework

Number of Facilities

1

Number of Employees

117

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Dennis Najjar

Co-Founder and Director

Bill Gerber

Co-Founder

Kris Merrit

Director of Client Implementation Services

MSEP Point of Contact

Archetti, Lisa

lisa.archetti@AccountingDepartment.com

888-858-9919

Accurate Personnel, LLC

Company Web Address:

<https://www.accurateusa.com/>

Company Main Phone Number:

833-464-5627

Description:

As a provider of temporary job services and direct hire search since 1978, Accurate Personnel has grown from a regional Chicagoland firm to a full-service employment agency and search firm with nationwide reach. We currently have 24 offices and continue to grow coast to coast, while never losing our commitment to personalized service.

We've been family owned and operated for two generations, and treat our clients and associates like partners. Our continued growth and success is built on our:

- Ability to serve clients coast to coast
- Expert recruiters with national reach
- Commitment to embracing differences
- Streamlined staffing experience
- Passionate commitment to safety
- Award-winning service

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support

Secondary: Management

Employment Offered

Full-Time, Part-Time, Telework, Seasonal

Number of Facilities

27

Number of Employees

190

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Jaimie Rios

Chief Brand Officer

Mike Savarese

Chief Operating Officer

MSEP Point of Contact

Ramirez, Jacqueline

jramirez@accuratetemps.com

224-374-5262

Acosta Sales and Marketing - Military Division

Company Web Address:

<https://www.acosta.com/>

Company Main Phone Number:

904-281-9800

Description:

Acosta Sales and Marketing is a leading outsourced sales and marketing agency serving consumer-packaged goods companies and retailers across the United States and Canada. Acosta Military Division is a leader in providing military channel services including headquarters sales, integrated marketing solutions, retail services, and government accounting and contract management for commissaries, exchanges and correctional institutions.

Induction Year

2014

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Sales

Secondary: Personal Care and Service

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

700

Number of Employees

35,000

Communication Methods

Career Fairs, Social Media, Advertising

Corporate Officer(s)

Nick Pestos

Senior Vice President

MSEP Point of Contact

Kennedy, Donna

dkennedy1@acosta.com

904-251-8992

ACP (American Corporate Partners)

Company Web Address:

<https://www.acp-usa.org/>

Company Main Phone Number:

212-752-0700

Description:

ACP, founded in 2008, is a national nonprofit organization offering career counseling, mentoring and networking opportunities to post 9/11 transitioning service members. ACP's program has a proven track record, having assisted more than 15,500 veterans with their transition to private-sector careers. More than 3,000 veterans are currently being mentored across the nation.

Now, ACP is proud to offer career mentorships to active duty military spouses. On average, military families move every 2-3 years. Spouses are looking for career guidance on how to edit their résumés to reflect years of valuable volunteer work, find employment that will accommodate frequent moves, restore confidence in their professional abilities, and start their own businesses.

Induction Year

2020

Partnership Type

Spouse Ambassador Network

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Sid Goodfriend
Chairman and Founder

Colleen Deere
Executive Director

MSEP Point of Contact

Piper, Lucienne
lpiper@acp-usa.org
212-752-0700

Adcomm Installations, Inc.

Company Web Address:

<https://adcomm.com>

Company Main Phone Number:

850-936-5501

Description:

Recognized by Inc. 5000 as one of the fastest-growing privately held U.S. companies for the past 5 years, Adcomm is unique in its industry experience and proven track record for high rates of customer satisfaction. Our strong growth history is driven by vision, foresight, innovation and commitment. Launched in 2005, Adcomm was a pioneer in the market for on-site installation of Satellite TV for dealers. Since 2012, the company has grown dramatically in size, revenues and capacity, taking its place as an industry leader with a large national footprint for residential and commercial fulfillment. Today, Adcomm offers a diverse portfolio of telecommunications management services across the United States, with:

- 750 employees
- 1350 network technicians
- 375 warehouses
- 3 redundant Florida-based call center locations with bi-lingual (Spanish) capabilities and more than 400 combined call center seats

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Installation, Maintenance and Repair

Employment Offered

Full-Time, Seasonal

Number of Facilities

4

Number of Employees

2,150

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Alfredo Hermosillo
Sr. VP of Operations

MSEP Point of Contact

Diana Dominick
diana.dominick@adcomm.com
850-308-5565

Adecco USA

Company Web Address:

<http://www.adeccousa.com/JobSeekers/Pages/Job-Seekers.aspx>

Company Main Phone Number:

904-360-2000

Description:

Adecco USA is part of the Adecco Group, the world's leading provider of human resources solutions with more than 33,000 employees and more than 5,000 branches, in more than 60 countries and territories around the world. With clients ranging from small and mid-sized businesses to Fortune 500 companies across all major industries, Adecco USA's locations connect workers to job opportunities across the country, making them one of America's largest employers.

Induction Year

2004

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support

Secondary: Management

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

5,500

Number of Employees

33,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Tyra Tutor

Senior Vice President Corporate Development

MSEP Point of Contact

Chapman, Rachelle

rachelle.chapman@adeconna.com

559-679-6399

Company Web Address:

<https://jobs.adp.com/veterans/>

Company Main Phone Number:

770-427-4230

Description:

At ADP, what we do is about people. Although we have a strong history of providing solutions for human resource challenges, we strive to do more than that. We challenge ourselves to anticipate, think forward and take action in a way that empowers us to shape the changing world of work.

For nearly 70 years, we've led the way in defining the future of business solutions. ADP is proud to be named to FORTUNE Magazine's "World's Most Admired Companies(R)" list for 12 consecutive years.

We are a comprehensive global provider of cloud-based human capital management (HCM) solutions that unite HR, payroll, talent, time, tax and benefits administration, and a leader in business outsourcing services, analytics and compliance expertise. Our unmatched experience, deep insights and cutting-edge technology have transformed human resources from a back-office administrative function to a strategic business advantage.

Induction Year

2012

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Temp

Number of Facilities

185

Number of Employees

60,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Carlos Rodriguez
President and Chief Executive Officer

Bob Lockett
Chief Talent Officer

MSEP Point of Contact

Morris, Harris
harris.morris@adp.com
973-974-5888

Company Web Address:

<https://www.aetna.com>

Company Main Phone Number:

860-273-4021

Description:

Aetna is one of the nation's leading diversified health care benefits companies, serving an estimated 46.7 million people with information and resources to help them make better-informed decisions about their health care. Aetna offers a broad range of traditional, voluntary and consumer-directed health insurance products and related services, including medical, pharmacy, dental, behavioral health, group life and disability plans, and medical management capabilities, Medicaid health care management services, workers' compensation administrative services and health information technology products and services. Aetna's customers include employer groups, individuals, college students, part-time and hourly workers, health plans, health care providers, governmental units, government-sponsored plans, labor groups and expatriates.

Induction Year

2016

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

150

Number of Employees

50,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Karen Lynch
President

Kathlyn Gioffre
SVP, Talent Strategy Officer

Lisa Bisaccia
EVP, Chief Human Resources Officer

MSEP Point of Contact

Hawkins, Chip
hawkinsc2@aetna.com
615-686-1556

Agility

Company Web Address:

<http://www.agilitybps.com>

Company Main Phone Number:

814-868-4824

Description:

Agility BPS is a nationally recognized provider of business and customer relationship management services, specializing in a highly professional approach to direct marketing and customer care. The company is dedicated to high standards of excellence and technological superiority. All systems are proprietary and developed internally by a team of programmers well-versed in each client's needs and styles. Agility works closely with clients to customize programs based on overall goals and unique business requirements. Tremendous flexibility and experience provide the edge that makes the company extremely successful in achieving client satisfaction. The Agility mark of success can be attributed to consistency of people and overall corporate philosophy of education. The primary department leaders average more than 10 years of continuous employment, while the contact centers in the U.S. average more than 4.5 years of service. All representatives are highly trained in the interactive employee learning center, which includes customized education and re-education modules to ensure superior knowledge of client programs. Its pledge is to continue the quest for technological advancement and education, which will enable the company to meet the continuing needs and increased sophistication of each client and business partner.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support
Secondary: Management

Employment Offered

Full-Time, Part-Time

Number of Facilities

2

Number of Employees

150

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Christina Suchy
Senior Vice President

MSEP Point of Contact

Anderson, Dayle
Dayle_anderson@agilitymarketing.com
814-868-4824

Air Force Association

Company Web Address:

<http://www.afa.org/>

Company Main Phone Number:

800-727-3337

Description:

The Air Force Association mission is to promote a dominant United States Air Force and a strong national defense to honor airmen and Air Force heritage.

To accomplish this mission, the association strives to:

- Educate the public on the critical need for unmatched aerospace power and a technically superior workforce to ensure U.S. national security
- Advocate for aerospace power and STEM education
- Support the total Air Force family and promote aerospace education

Induction Year

2015

Partnership Type

Spouse Ambassador Network

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Kari Voliva

Vice President, Member and Field Relations

MSEP Point of Contact

Brown, Christine

CBrown@afa.org

703-247-5800 ext 4891

Aliron International

Company Web Address:

<https://www.aliron.com/>

Company Main Phone Number:

267-888-1001

Description:

Aliron provides state-of-the-art professional health, cybersecurity, information technology, acquisition and logistics support, data analysis and management, linguistics/OSINT analysis, and managed services to the US Government at home and abroad.

Induction Year

2018

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time

Number of Facilities

3

Number of Employees

170

Communication Methods

Career Fairs, Social Media, Advertising

Corporate Officer(s)

Ram Ajarapu
CEO

MSEP Point of Contact

Fnu, Manisha
manisha@aliron.com
540-808-1615

All Medical Personnel

Company Web Address:

<http://allmedical.com/>

Company Main Phone Number:

800-706-2378

Description:

Since 1990, All Medical Personnel has focused exclusively on health care staffing services and medical recruiting, helping clients maximize their internal resources by assisting them with workforce solutions, temporary staffing, permanent staffing, locum tenens placements and executive search services. A national leader in health care staffing, All Medical Personnel's clients include large-scale public health systems, national medical laboratories, Fortune 500 companies, regional and community hospitals, physician groups and clinics. All Medical understands the special training, licensing and compliance issues facing health care organizations and aligns its recruiting and placement services with its clients' requirements.

Induction Year

2014

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Healthcare Practitioners and Technical

Employment Offered

Full-Time, Part-Time

Number of Facilities

7

Number of Employees

200

Communication Methods

Advertising (TV, Print, Other)

Corporate Officer(s)

Neil Bernstein

President

MSEP Point of Contact

Gianas, Mike

mike.gianas@allmedical.com

214-347-9411

All Star Recruiting

Company Web Address:

<https://www.allstarrecruiting.com/>

Company Main Phone Number:

800-928-0229

Description:

All Star Recruiting is a strategic healthcare staffing firm headquartered in Deerfield Beach, FL. We take great pride in the quality service we provide to our strategic healthcare partners and the patients they serve in their communities across the country, inclusive of military, VA, IHS, federal and state government agencies. Since our founding in 2003, our core values of absolute dedication, gratitude, teamwork, personal accountability, performance, and transparency, shape our character and serve as the backbone of quality service to our clients. We've proudly been recognized by the Sun Sentinel as one of the "Top Places to Work" in South Florida 3 years in a row (2015-2017).

Induction Year

2015

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Life, Physical and Social Science

Employment Offered

Full-Time, Part-Time

Number of Facilities

1

Number of Employees

215

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Keith Shattuck

Chief Executive Officer

Matt Young

Chief Operating Officer

MSEP Point of Contact

Simon, Jonathan

jsimon@allstarrecruiting.com

954-580-3338

Alorica

Company Web Address:

<https://www.alorica.com/>

Company Main Phone Number:

866-256-7422

Description:

At Alorica, we only do one thing — we make lives better. How? As the world's leading platform for all customer interactions, we create insanely great experience for customers fueled by innovative technology, advanced data analytics, and CX intelligence. Utilizing insights from more than 600 million consumer interactions curated annually, Alorica is a systems integrator of choice to 25 of the Fortune 50 healthcare companies, six of the 10 largest financial institutions, four of the five largest telecommunications companies, and five of the largest retail companies. We call the OC home, headquartered in Irvine, CA, with more than 100,000 employees in approximately 150 locations across 17 countries and 11 time zones around the globe.

Induction Year

2012

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support

Secondary: Computer and Mathematical

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

150

Number of Employees

100,000

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Andy Lee

Chief Executive Officer

MSEP Point of Contact

Gangi, Judith

Judith.Gangi@alorica.com

919-270-7249

Amada Senior Care

Company Web Address:

<https://www.amadaseniorcare.com/>

Company Main Phone Number:

877-442-6232

Description:

Amada Senior Care is America's trusted resource for compassionate caregiving services. Our exceptional caregivers and staff members are dedicated to enriching the lives of seniors and their families. There are more than 125 Amada offices around the country, and we are growing rapidly throughout the U.S.

Why do caregivers love Amada Senior Care?

We have everything professional caregivers are looking for, including 1) industry leading pay, 2) support for career growth, 3) flexible scheduling, 4) recognition and rewards, 5) strong values, and 6) the opportunity to transfer to offices around the U.S.

Do you have the 6 Cs of an Amada caregiver?

Are you compassionate, competent, communicative, committed, confidently humble and congenial? If so, we need you to help us enrich the lives of seniors by providing the top-notch and personalized care they deserve. We provide caregivers all the support they need when they need it to ensure each senior client's well-being.

Do you long to make a difference in your community?

Enjoy a rewarding and fulfilling career as an Amada caregiver helping seniors stay safe and independent in the comfort of their own home. To start the application process, visit our Jobs page (listed above) or text AmadaJobs to 97211.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Personal Care and Service

Employment Offered

Full-Time, Part-Time

Number of Facilities

125

Number of Employees

5,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Tafa Jefferson

Co-Founder and CEO

Chad Fotheringham

Co-Founder and President

MSEP Point of Contact

Maddocks, Heidi

h.maddocks@amadaseniorcare.com

949-284-8036

Amazon.com Inc.

Company Web Address:

<http://www.amazon.com/jobs>

Company Main Phone Number:

206-266-1000

Description:

Amazon.com Inc., a Fortune 500 company based in Seattle, Washington, is a global leader in ecommerce. Amazon was founded in 1995 and has significantly expanded their product offerings, international sites and worldwide network of fulfillment and customer service centers. Amazon.com Inc. strives to be Earth's most customer-centric company where people can find and discover virtually anything they want to buy online. By giving customers more of what they want — low prices, vast selection and convenience — Amazon.com Inc. continues to grow and evolve as a world-class ecommerce platform.

Induction Year

2010

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Sales

Secondary: Management

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

500

Number of Employees

500,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Jeff Bezos

Chief Executive Officer

MSEP Point of Contact

Conlin, Beth

conlinb@amazon.com

703-850-6534

Amentum

Company Web Address:

<https://www.aecom.com/>

Company Main Phone Number:

213-593-8100

Description:

Amentum is a premier global government and private-sector partner whose experience, passion and purpose drive mission success. We operate, serve, maintain, protect and support the most discerning and critical programs in Nuclear & Environment, Mission Support & Sustainment, Threat Mitigation, Mission Assurance, Strategic Capabilities Engineering in Critical Infrastructures, Facilities, and Ranges here and abroad. Amentum's culture of safety, operational excellence, and ethics was formed throughout our 116-year heritage and sharpened by our unrelenting dedication to the customer's mission.

The word Amentum is derived from a Greek word used to describe the leather device that was attached to a javelin to increase its range and the stability in flight. The device allowed the javelin to land on target with precision. As we move forward as an independent company, we communicate confidence and stability to our customers through a strong commitment to excellence in all that we do. Moreover, the name also sounds like momentum, which connotes our forward-leaning approach and innovation-driven future in support of our customers' missions. The new name Amentum will serve as a beacon for sharing our continued story of success, experience, and our people's resilience and dedication to the mission. We believe in fostering a sense of belonging, welcoming diversity, including all perspectives and contributions, and providing equal access to opportunities and resources for everyone.

Induction Year

2012

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Architecture and Engineering
Secondary: Construction and Extraction

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

150

Number of Employees

100,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Michael S. Burke
Chairman and Chief Executive Officer

MSEP Point of Contact

Reese, Kenneth L.
kenneth.reese@aecom.com
770-954-3200

American Freedom Foundation

Company Web Address:

<http://www.americanfreedomfoundation.org>

Company Main Phone Number:

615-330-9394

Description:

In return for their service and sacrifices made for our country, the American Freedom Foundation believes Veterans, military service members, and their families are deserving of support that empowers and enables them to lead confident and productive lives. AFF serves and supports them by building awareness and understanding of their service, sacrifice and needs through partnerships with military focused organizations and always will be relentlessly driven to bettering the lives of these heroes and their families. Throughout its short history, the American Freedom Foundation has made grants of approximately \$1.5 million to more than 30 military organizations and awarded scholarships to military spouses and their dependents through the AFF/Purdue University Global scholarship program valued in excess of \$11.2 million. Through the AFF national veterans employment initiative program, Warriors To The Workforce, over 5,000 of Veterans have been connected to hundreds of participating companies for civilian employment opportunities. www.americanfreedomfoundation.org

Induction Year

2014

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Personal Care and Service

Employment Offered

Other

Number of Facilities

2

Number of Employees

4

Communication Methods

Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Ted Hacker

Co-Founder & President

Jack Tilley

12th Sergeant Major of the Army, Retired, Co-founder & Chairman

MSEP Point of Contact

Hacker, Ted

ted.hacker@americanfreedomfoundation.org

615-330-9394

American Health Connection

Company Web Address:

<http://www.americanhealthconnection.com/>

Company Main Phone Number:

800-307-7131

Description:

American Health Connection provides hospitals, medical groups and clinics with an innovative Patient Communications Management service. Our Patient Communication Specialists professionally assist and guide callers, schedule appointments and route urgent and non-urgent calls 24 hours a day, 365 days a year including nights, weekends and holidays. Additional services include insurance verification, appointment reminders and post-discharge follow-up. The combination of our Patient Communication Management, together with our advanced technology, is proven to eliminate dropped calls, reduce no-shows, reduce hospital readmission and improve care coordination.

Induction Year

2014

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework

Number of Facilities

1

Number of Employees

200

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Azadeh Williamson

Senior Vice President of Operations

MSEP Point of Contact

McWilliams, Michael

mmcwilliams@ahconn.com

424-226-0420

American Red Cross

Company Web Address:

<http://www.redcross.org/>

Company Main Phone Number:

202-303-4498

Description:

As the nation's premier humanitarian organization since 1881, the American Red Cross is dedicated to helping people in need throughout the United States and, in association with other Red Cross networks, throughout the world. We depend on the many generous contributions of time, blood, and money from the American public to support our lifesaving services and programs. The American Red Cross responds to an average of nearly 64,000 disasters every year. Red Cross volunteers and staff work to deliver vital services – from providing relief and support to those in crisis, to helping you be prepared to respond in emergencies. Through a network of nearly 270 chapters in the U.S., the American Red Cross offers the following compassionate services:

- Disaster Relief, helping families and communities recover from disasters
- Blood Services
- International Services, providing aid and support programs around the world
- Preparedness, Health and Safety Services (health and safety courses)
- Services to the Armed Forces, helping service members, veterans and their families

The Red Cross provides training in lifesaving skills, such as CPR and first aid, and collects and distributes half the nation's blood supply. In 2015, the organization helped more than 66,000 disaster victims.

Induction Year

2014

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Community and Social Science
Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

264

Number of Employees

21,124

Communication Methods

Career Fairs, Social Media, Advertising

Corporate Officer(s)

Gail McGovern
President and Chief Executive Officer

MSEP Point of Contact

Braxton, Javona
javona.braxton@redcross.org
202-303-4334

American States Utility Services, Inc (ASUS)

Company Web Address:

<http://www.asusinc.com/>

Company Main Phone Number:

909-394-3600

Description:

Here at ASUS, we are proud to provide the integral services that truly empower our nation's military communities, from the ground up - literally. With our smart infrastructure systems, we create and maintain the efficiencies that allow installations across the country to focus on their own true mission. Ours is simple: to continue building upon their strength as effectively as possible.

We achieve this goal by always putting our fundamental ideals into practice. First, we concentrate on maximizing the effective use of natural resources while minimizing our impact on the environment. Whether that means identifying and reducing costs or engineering innovative solutions to site-specific problems, we are constantly committed to this high standard of efficiency. Second, we ensure every installation itself is operating as effectively as possible, utilizing real-time system analyses and encouraging open communication between operations.

Finally, we pay special attention to the ultimate measure of success: our customer's peace of mind. With our own team's deeply-rooted military background, we have an intimate understanding of what it takes to make an installation thrive, and we take pride in delivering unparalleled care in this regard. From community initiatives to infrastructure construction programs, we actively foster the health and growth of each and every base we serve.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Installation, Maintenance and Repair

Employment Offered

Full-Time, Temp

Number of Facilities

10

Number of Employees

285

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Rusty Hodges
Vice President Operations

MSEP Point of Contact

Goldman, Cristin
cristin.goldman@gswater.com
909-394-3600

American Water

Company Web Address:

<https://amwater.com/njaw/>

Company Main Phone Number:

856-955-4001

Description:

American Water, a trusted steward of our most precious resource, treats and delivers more than one billion gallons of water to residential, commercial and institutional customers who depend upon us each day. With a broad national footprint, American Water serves 16 million customers in 35 states across the country, in addition to managing the utility infrastructure for 12 U.S. military bases. We are the nation's largest investor-owned water and wastewater utility, and the only water utility on the Dow Jones Utility Index and Sustainability Index. We are a leader in our industry for water quality, research and environmental stewardship.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Production

Secondary: Installation, Maintenance and Repair

Employment Offered

Full-Time

Number of Facilities

215

Number of Employees

7,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Susan Story

President and Chief Executive Officer

Linda Sullivan

Executive Vice President and Chief Financial Officer

Walter Lynch

Chief Operating Officer

Michael Sgro

Executive Vice President, General Counsel and Secretary

MSEP Point of Contact

Kachline, Jared

jared.kachline@amwater.com

570-351-0179

Andrews Federal Credit Union

Company Web Address:

<https://www.andrewsfcu.org>

Company Main Phone Number:

800-487-5500

Description:

Andrews Federal Credit Union was founded in 1948 to help people improve the quality of their financial lives. It is still governed by this same principle in every decision. The membership includes Washington, D.C., Andrews Air Force Base, Joint Base McGuire-Dix-Lakehurst and military installations in central Germany, Belgium and the Netherlands. It also has more than 200 employer groups throughout Maryland and New Jersey. With assets climbing to more than \$878 million, Andrews Federal Credit Union provides a full range of high-quality financial products to more than 87,000 members worldwide with a passion for service, safety and soundness.

Induction Year

2013

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time

Number of Facilities

16

Number of Employees

325

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

James Hayes

President and Chief Executive Officer

Frank Cardile

Chairman of the Board

MSEP Point of Contact

Moden, Kyle Anne

kmoden@andrewsfcu.org

0611 9787511

Anglicotech, LLC

Company Web Address:

<http://www.anglicotech.com>

Company Main Phone Number:

202-847-6818

Description:

Anglicotech LLC is a veteran-owned small business specializing in Supply Chain Technology, Cyber Security, and IT Managed Services. Partnering with industry leaders, they build innovative products and deliver comprehensive solutions and services.

Induction Year

2013

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical

Secondary: Installation, Maintenance and Repair

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

12

Number of Employees

50

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

David E. Cooper

Chief Executive Officer

MSEP Point of Contact

Cullen, Bernadette

bcullen@anglicotech.com

202-847-6818

Ansira

Company Web Address:

<https://ansira.com/>

Company Main Phone Number:

314-783-2300

Description:

Ansira is a leader at leveraging intelligence at every interaction to acquire, grow and retain your best customers. Our data-driven marketing helps brands create and strengthen customer relationships at a national and local level through customer engagement and channel partner empowerment, delivering long-term profitability for our clients.

Induction Year

2018

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Arts and Design

Employment Offered

Full-Time, Telework, Temp

Number of Facilities

13

Number of Employees

844

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Andy Arnold
EVP, Chief Client Officer

Cindy McEntire
EVP, Chief People and Culture Officer

Laurie MacLaren
Chief Executive Officer

MSEP Point of Contact

Spear, Mark
Mark.Spear@Ansira.com
800-231-8179

Apex Systems

Company Web Address:

<http://www.apexsystems.com>

Company Main Phone Number:

804-342-9090

Description:

Apex Systems is a division of the second largest IT staffing and services firm in North America with over 70 branch locations across the U.S. and Canada. We match top quality technical professionals with companies in all major industries for contract, contract-to-hire, and direct hire opportunities. Apex has a reputation as one of the best in the business and earned Inavero's 2018 Best of Staffing(R) Client Diamond Award and Best of Staffing Talent Award for providing superior service to clients and job seekers. We support clients in all major industries, including financial services, healthcare, industrial, technology, and consumer goods as well as government and academia. We had over 32,480 tech professionals on assignment in 2017.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support
Secondary: Computer and Mathematical

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework

Number of Facilities

70

Number of Employees

1,600

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Michele McCauley
Senior Vice President

MSEP Point of Contact

Ecker, Alexandra
aecker@apexsystems.com
804-292-7106

Apogee Solutions, Inc.

Company Web Address:

<http://www.apogee.us.com/>

Company Main Phone Number:

757-549-2645

Description:

As a woman-owned small business under the U.S. Small Business Administration 8(m) program, Apogee Solutions, Inc. has proven itself as a prime contractor with experience in managing high-visibility contracts with exacting details while incorporating an experienced management team with a history of successful service to the Army, Marine Corps, Navy, Air Force and Coast Guard. Founded in 2002, the company is a mature organization using ISO 9001:2008 quality processes.

Apogee Solutions has multiple prime contracts supporting three service lanes: Allied Health Management, Operations, Training and Logistics, and Professional Services. The company provides an extraordinary combination of benefits, demonstrated by its proven performance.

Allied Health Management professionals proudly provide wounded warrior advocacy, medical and nonmedical case management, clinical research, program management, operational analysis and subject matter expert services for wounded warriors. Operations, Training, and Logistics has broad experience in exercise and training environments working with the joint community, as well as the Army, Marine Corps and Navy. Professional Services in support of the Army provides concept development in support of new doctrine, organizational, training, material, leadership, personnel and facilities solutions.

Induction Year

2013

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Management

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

7

Number of Employees

31

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Dasha Little

President and Chief Executive Officer

Kirk Little

Vice President and Chief Operating Officer

MSEP Point of Contact

Griffin, Nicole

nicole.griffin@apogee.us.com

757-549-2645

AppleOne

Company Web Address:

<http://www.appleone.com>

Company Main Phone Number:

310-750-3400

Description:

Since 1964, we have been connecting the best people with the best companies. In addition to delivering a full menu of Temporary, and Temporary-to-Hire results for our candidates and clients, we also offer Direct Hire solutions. We proudly operate on a solid belief in inclusivity, teamwork, and advocacy that we call "Hiring Made Human." For over 55 years, we have been providing our clients with outstanding talent for all levels of Administrative, Clerical, Customer Service, Accounting, Finance, IT, Engineering, Healthcare, Legal, and Light Industrial roles. A subsidiary of the privately-owned ActOne Group, AppleOne has been ranked by Staffing Industry Report among the largest, privately-held, full-service staffing companies in North America.

Induction Year

2012

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Telework, Temp

Number of Facilities

225

Number of Employees

1,860

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Janice Bryant Howroyd
Founder and Chief Executive Officer

MSEP Point of Contact

Dahl, Stevie
sdahl@ain1.com
702-514-3317

Apria Healthcare

Company Web Address:

<https://www.apria.com/>

Company Main Phone Number:

949-639-2000

Description:

Apria Healthcare is one of the nation's leading providers of home respiratory services and certain medical equipment, including oxygen therapy, inhalation therapies, sleep apnea treatment, and negative pressure wound therapy. Apria operates more than 290 service locations throughout the United States and serves more than 2 million patients each year.

At the forefront of their talent recruiting efforts is a commitment to support, recruit and employ veterans, reservists and military spouses of the U.S Armed Forces. The company welcomes and invites these men and women who want to continue to make a difference to join their ranks and honorable mission of serving others. The skills, talents and personal attributes they embody are great assets to fulfill the company's mission and get the job done.

Headquartered in Lake Forest, California, Apria was the first such company to obtain voluntary accreditation from The Joint Commission and has been continuously accredited for more than 25 years.

Induction Year

2016

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Management

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

315

Number of Employees

6,700

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Daniel J. Starck

Chief Executive Officer

MSEP Point of Contact

Schiffli, Kristen

kristen.schiffli@apria.com

317-605-3353

Arise Virtual Solutions Inc.

Company Web Address:

<http://www.ariseworkfromhome.com/military-families>

Company Main Phone Number:

954-392-2742

Description:

Arise is changing the way companies think about call center services. Arise provides a virtual platform to connect service professionals running small call center businesses from their homes to Fortune 500 and other large companies. Arise provides a way for individuals to take advantage of a great work-from-home business opportunity and has been featured on several national news segments including ABC News, Good Morning America, Bloomberg TV, Fox News, CNN and the TODAY Show.

These Arise projects are not jobs but exciting work opportunities for small businesses run by members of our military, military spouses, veterans and other entrepreneurial-minded individuals. It can really open doors for individuals who want to be their own bosses, earn revenue and gain hands-on experience running a company while still maintaining a good work-life balance. Increased freedom is the greatest benefit of running one's own company. By using the Arise Platform, individuals get to select the client programs they want to service. They control earning potential based on the frequency of work and the results produced. Individuals alone have the opportunity to decide what their financial future holds!

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support
Secondary: Personal Care and Service

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework

Number of Facilities

1

Number of Employees

220

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Scott Etheridge
Chief Executive Officer

MSEP Point of Contact

Delgado, Lillian
ldelgado@arise.com
954-392-2742

Armed Forces Bank

Company Web Address:

<https://www.afbank.com/>

Company Main Phone Number:

888-929-2265

Description:

Armed Forces Bank is a family-owned business specializing in military banking and has served active-duty and reserve service members, retired military and civilians since 1907. The company caters to military customers who can bank with Armed Forces Bank worldwide — any time, any place, anywhere — 24 hours a day, seven days a week, 365 days a year, by phone, internet, mobile, mail and automated teller machines.

Induction Year

2010

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time

Number of Facilities

36

Number of Employees

230

Communication Methods

Advertising (TV, Print, Other)

Corporate Officer(s)

Don Giles

President

Paul D. Holewinski

Chief Executive Officer

MSEP Point of Contact

Mauton, Amy

amauton@afbank.com

816-206-2878

Armed Forces Services Corporation

Company Web Address:

<http://www.afsc.com>

Company Main Phone Number:

703-379-9311

Description:

AFSC/Magellan Federal is a market leader providing high-impact, innovative, and cost-effective solutions to the nation's most demanding human needs. With headquarters in Arlington, VA, we have over 1,400 workers in 52 states and territories and 14 countries. We are known for our deep commitment, extra effort, and constant innovation every day working to provide management consulting and program delivery to many of the most vital government programs serving the military and civilian communities. Our teams span from focused strategic planning engagements to very large programs focused on operational services such as adjudication support and broader case management functions. We have deep experience in the full spectrum of quality-of-life programs serving the military lifecycle—including healthcare, resiliency, suicide, family strength, education, employment, and financial/legal support. Our expertise has been recognized by several White House Administrations, Congress, and throughout the DoD and VA. We also support many of the nation's largest military nonprofit organizations—contributing thousands of hours of pro bono consulting back into the nonprofit sector from which we sprang. Our legacy goes back to 1879 with the formation of a nonprofit organization, Army Mutual Aid Association (AMAA), established to care for surviving spouses from The Battle of Little Big Horn. Before there was a Veterans Administration, AMAA was working to make sure veterans and their families were cared for. In the year 2000, AFSC was spun off as a separate organization owned by disabled veterans, with a mission to expand our services and bring our special skills and commitment to serve the government's most critical human needs. In 2016, Magellan Health, one of the nation's largest healthcare companies, purchased AFSC to create Magellan Federal, a team fully dedicated to serving the federal market providing healthcare and human services that ensure maximum "whole-life" health and productivity for the military, federal employees, and federal program recipients. Today, we operate as a wholly-owned subsidiary of Magellan dedicated to improving the lives of Service members, veterans, families, civilian federal workers, and federal program recipients.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support

Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework, Internship, Temp

Number of Facilities

560

Number of Employees

1,600

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Geoff Deutsch

President

MSEP Point of Contact

Cauley, Alaysia

CauleyAS@magellanfederal.com

703-682-0783

Armed Services YMCA of the USA

Company Web Address:

<http://www.asymca.org/>

Company Main Phone Number:

703-455-3986 | 800-597-1260

Description:

The Armed Services YMCA strengthens our military family by providing programs and services to the young men and women of all five armed services: Army, Marine Corps, Navy, Air Force, and Coast Guard. We support military families through programs focused in three areas: Youth Development, Healthy Living and Social Responsibility. In 2019, we engaged more than 225,000 people in our programs and delivered over 1 million points of services to junior enlisted Soldiers, Marines, Sailors, Airmen, Coast Guardsmen and family members through our 13 Branches and 24 Affiliates supporting 87 military installations across the United States.

Induction Year

2019

Partnership Type

Spouse Ambassador Network

Communication Methods

Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

William D. French

VADM (Ret), USN President & Chief Executive Officer

Charles F. Williams

RDML (Ret), USN COO & Chief Programs Officer

Don Kandel

Chief Financial Officer & Chief Administration Officer

Chris Haley

Chief of Staff and CMO

MSEP Point of Contact

Williams, Charles F.

cwilliams@asymca.org

571-932-3211

Army & Air Force Exchange Service

Company Web Address:

<http://www.applymyexchange.com/>

Company Main Phone Number:

214-312-2011

Description:

The Exchange is likely the most complex retailer most Americans haven't heard of. The Exchange quietly and profitably serves every retail need of the military with multiple lines of businesses including convenience stores, restaurants, department stores, movie theaters, malls and more to bring comforts of home to service members and their families around the world. Further, the operating costs of the Exchange are fully funded by revenues, except for 3% of the budget that is funded by tax dollars to ship goods at the same price to service members stationed overseas, as required by law. 100% of Exchange earnings are returned to the military community. In 2018, the Exchange achieved \$386 million in dividend-eligible earnings, with \$223 million generated for budget-constrained Quality-of-Life programs including Child, Youth and School Services; Armed Forces Recreation Centers and more. The Exchange annual benefit to Warfighters and their families totals \$1.37 billion.

Induction Year

2003

Geographic Reach

Employer with International Facilities

Partnership Type

Federal Agency

Industry Sector

Primary: Sales

Secondary: Other

Employment Offered

Full-Time

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Tom Shull

Director/CEO

MSEP Point of Contact

Moots, Denise

Moots@aafes.com

214-385-8267

Army Civilian Service

Company Web Address:

<https://www.goarmy.com/careers-and-jobs/army-civilian-careers.html>

Company Main Phone Number:

703-806-3850

Description:

The United States Army has employed civilians since 1776 to support men and women in uniform. Today, with more than 330,000 civilian employees, Army Civilian Service is the largest, busiest and most successful “company” within the Department of Defense. Army civilians are dedicated, experienced and committed to serving the nation and are an integral part of the Army team providing mission-essential support to the soldier. Army Civilian Service is crucial to the support of military operations and provides a full complement to the military’s occupational specialties.

Induction Year

2003

Geographic Reach

Employer with International Facilities

Partnership Type

Federal Agency

Industry Sector

Primary: Office and Administrative Support

Secondary: Computer and Mathematical

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework, Internship, Seasonal,
Temp, Other

Number of Facilities

100

Number of Employees

330,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

MSEP Point of Contact

Foster, Marion

marion.d.foster.civ@mail.mil

703-806-3850

Army Transition Assistance Program (TAP)

Company Web Address:

<http://www.sfl-tap.army.mil>

Company Main Phone Number:

800-325-4715

Description:

Army Transition Assistance Program (TAP) prepares soldiers, spouses and Department of the Army civilians for transition from the active duty and connects them to post-military employment and education opportunities. In addition, the Army TAP Virtual Center provides access to counselors, financial planners, transition materials, resume resources, and seminars on a 24/7 basis to include federal holidays except for Thanksgiving and Christmas. The Army TAP home page guides users to the nearest Army TAP center located on many Army installations. Army retirees may use TAP services for life.

Induction Year

2003

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training

Employment Offered

Full-Time, Part-Time

Number of Facilities

58

Number of Employees

100

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Walter Herd
Director

MSEP Point of Contact

Tinker, Rose Marie
rose.m.tinker.civ@mail.mail
502-613-8394

Arrow Electronics

Company Web Address:

<https://www.arrow.com/>

Company Main Phone Number:

303-824-4000

Description:

With a network of more than 345 locations serving over 80 countries, Arrow Electronics is a Fortune 500 global provider of products, services, and solutions, guiding innovation forward for over 150,000 of the world's leading manufacturers of technology used in homes, business and daily life. In January 2019, Arrow Electronics, Inc. (NYSE:ARW) was again named to FORTUNE's "World's Most Admired Companies" list, topping the "Wholesalers: Electronics and Office Equipment" category for the sixth consecutive year. Arrow Electronics has 18,800 employees and 2017 sales were \$26.6 billion.

Induction Year

2017

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical
Secondary: Production

Employment Offered

Full-Time, Part-Time, Temp

Number of Facilities

150

Number of Employees

20,100

Communication Methods

Advertising (TV, Print, Other)

Corporate Officer(s)

Vera Stamenkovich
Vice President of Human Resources

MSEP Point of Contact

Caravello, Emily
Arrowveterans@Arrow.com
303-824-4051

ARServices

Company Web Address:

<http://arslimited.com/>

Company Main Phone Number:

703-820-9000

Description:

A proven provider that's In step with the federal landscape, ARServices is the consulting services provider of choice for government agencies that demand agility, reliability, and sustained quality performance from a proven small business. The company's extensive suite of offerings include research and development services, integrated logistics, human capital management, financial and procurement management, change management, and program and project management. Headquartered in Alexandria, Virginia, ARServices maintains a diverse portfolio of contract vehicles and clients across a wide geographic area. The companies values are emphasized through a robust employee benefits package, which includes medical benefits, a 401(k) match, professional training and development support, competitive PTO accrual rates, and paid volunteer time.

Induction Year

2015

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Temp

Number of Facilities

20

Number of Employees

81

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Jerry A. McCargo

President and Chief Executive Officer

Philip M. Rizzi

Executive Vice President

MSEP Point of Contact

Daniels, Kristy

k.h.daniels@arslimited.com

703-824-6297

ASRC Federal

Company Web Address:

<https://asrcfederal.com/>

Company Main Phone Number:

301-837-5500

Description:

ASRC is the largest Alaskan-owned and -operated company. Corporate headquarters are based in Barrow, Alaska, with administrative and subsidiary offices located in Anchorage and throughout the U.S. The company operates five major business segments: Petroleum refining and marketing; Government; technical services; Energy services; construction; Resource development. Through deliberate investments, positive operating developments and an ongoing focus on cost control and efficiency, each of ASRC's business segments continues to grow. ASRC Federal is a wholly owned subsidiary of Arctic Slope Regional Corporation, an Alaska Native Corporation owned by approximately 11,000 Iñupiat shareholders. Our shareholders use the earnings from our company to help develop and sustain their villages and the Iñupiat way of life.

Induction Year

2014

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Personal Care and Service

Employment Offered

Full-Time, Part-Time

Number of Facilities

10

Number of Employees

7,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Mark Gray
President and Chief Executive Officer

MSEP Point of Contact

Winslow, Adrienne
awinslow@asrcfederal.com
202-819-4439

Assessment Intervention Management, LLC (A.I.M.)

Company Web Address:

<http://aimllcconsulting.com>

Company Main Phone Number:

210-838-5351

Description:

Assessment Intervention Management, LLC (A.I.M.) an WBE, SBE, and ESBE is proposing to provide Licensed Specialist in School Psychology, Speech-Language Pathology services, Occupational Therapy services and Educational Consultant services. For schools, our team provides consultation services at every point of the intervention model: Tier I through Tier III. We understand how difficult it is to navigate the maze of Response to Intervention and special education evaluation. Our services are customizable, depending on the level of guidance your staff needs to accomplish their goals and meet their deadlines.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training

Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time, Flex-Time, Internship, Temp, Other

Number of Facilities

5

Number of Employees

75

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Zachary Salesman

Chief Executive Officer

MSEP Point of Contact

Kimmel, Karla

karla.kimmel@aimllcconsulting.com

210-838-5351

Association of Military Banks of America

Company Web Address:

<http://www.ambahq.org>

Company Main Phone Number:

540-347-3305

Description:

Founded in 1959, the Association of Military Banks of America is a not-for-profit association of banks operating on military installations; banks not located on military installations but serving military customers; and military banking facilities designated by the U.S. Treasury. The association's membership includes both community banks and large multinational financial institutions, all of which are insured by the Federal Deposit Insurance Corporation.

Induction Year

2009

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time

Number of Facilities

1

Number of Employees

300

Communication Methods

Advertising (Print, Other)

Corporate Officer(s)

Steven Lepper

President and Chief Executive Officer

MSEP Point of Contact

Dinesen, Andia

andia.dinesen@ambahq.org

229-834-4823

Association of the United States Army (AUSA)

Company Web Address:

<http://careers.ausa.org/jobs>

Company Main Phone Number:

800-336-4570

Description:

Association of the United States Army is a private, nonprofit educational organization that supports America's Army — active duty, National Guard and reserves, civilians, retirees, government civilians, wounded warriors, veterans and family members. The AUSA provides numerous professional development opportunities at a variety of events, both local and national. It acts primarily as an advocacy group for the U.S. Army.

Induction Year

2012

Partnership Type

Spouse Ambassador Network

Communication Methods

Social Media

Corporate Officer(s)

Carter F. Ham

U.S. Army, Retired President and Chief Executive Officer

MSEP Point of Contact

Barron, Patricia

pbarron@ausa.org

703-907-2684

Asurion

Company Web Address:

<https://www.asurion.com>

Company Main Phone Number:

800-942-8763

Description:

Simply put — Asurion helps people stay connected. As the global leader of connected life services, the company provides more than 290 million consumers around the world with simple, intuitive technology advice to help them get the most from their devices; support to fix their issues and connectivity crises; and device protection to ensure they receive a replacement or repair. When a product is missing or simply doesn't work properly, Asurion's 16,000 employees are focused on solving the problem with people and processes operating 24 hours a day, seven days a week, speaking six languages and working across any device, platform or provider. By partnering with leading retailers, mobile carriers and pay-TV providers, Asurion helps customers enhance their lives through their technology.

Induction Year

2013

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical
Secondary: Personal Care and Service

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework

Number of Facilities

1

Number of Employees

17,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

MSEP Point of Contact

Scott, Todd
todd.scott@asurion.com
615-762-1906

AT&T Inc.

Company Web Address:

<https://www.att.com/>

Company Main Phone Number:

214-757-4656

Description:

As the first truly modern media company, AT&T has been changing the way people live, work and play for the past 144 years. It started with Alexander Graham Bell's telephone. Since then, our legacy of innovation sparked the invention of the transistor – the building block of today's digital world – as well as the solar cell, the communications satellite and machine learning.

Throughout its history, AT&T has reinvented itself time and time again. Most recently, the company added WarnerMedia to reshape the world of technology, media and telecommunications. And the two companies are no strangers to making history together. In the 1920s, AT&T built technology to add sound to motion pictures which Warner Bros. then used to create the first talking picture, *The Jazz Singer*.

For over 100 years, WarnerMedia and its family of companies have redefined how audiences around the world consume media and entertainment. It launched the first premium network in HBO and introduced the world's first 24-hour all-news network in CNN. WarnerMedia continues to deliver popular content to global audiences from a diverse array of talented storytellers and journalists.

Today, we're shaping the future with premium content, high-speed networks, direct-to-consumer relationships and an advanced ad technology platform. AT&T and its employees are united by a shared desire to inspire progress and change the world for the better.

Induction Year

2003

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Other

Secondary: Sales

Employment Offered

Full-Time, Part-Time, Telework, Internship, Temp

Number of Facilities

7,300

Number of Employees

226,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Randall Stephenson

Chairman and Chief Executive Officer

MSEP Point of Contact

Martinez, JoHanna

johanna.martinez@att.com

214-728-8656

A-Team Solutions

Company Web Address:

<https://www.a-teamsolutions.com/>

Company Main Phone Number:

866-328-3511

Description:

A-Team Solutions was established in 2004 and is headquartered in the Washington, D.C., area. It is an award-winning business with the following designations:

- Maryland Department of Transportation Minority Business Enterprise
- Commonwealth of Virginia small, woman-owned and minority-owned certified business
- Department of Veterans Affairs — Center for Verification and Evaluation-verified service-disabled, veteran-owned/veteran owned small business

Core competencies and solutions include medical, administrative, clerical and professional support, program and strategic planning, project management and professional support services. A-Team Solutions has a General Services Administration MOBIS Schedule Number GS-10F-0186T and maintains a Defense Security Service facility clearance. The company holds a VA 621i Schedule #V797P-50442.

Induction Year

2015

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Practitioners and Technical
Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time, Telework, Temp

Number of Facilities

1

Number of Employees

180

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Glenn Kodani
Chief Executive Officer

JJ Nathan
Co-Founder

MSEP Point of Contact

Stambaugh, Pam
pstambaugh@teamsolutions.com
815-342-8152

ATR International Inc.

Company Web Address:

<http://www.atrinternational.com/>

Company Main Phone Number:

408-328-8000

Description:

Founded in 1988 in response to the burgeoning demand for temporary technical resources, ATR International has been providing its clients with information technology consultants and enterprise-wide staffing services for more than 25 years. The company, headquartered in Silicon Valley, serves clients across the United States. ATR provides a suite of services including temporary and temp-to-perm staffing, direct placement and payroll services. It understands how to operate effectively within managed staffing programs and has significant experience working with leading vendor management systems and managed service providers. Its clients range from emerging start-ups to large corporations.

Induction Year

2016

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Life, Physical and Social Science

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework

Number of Facilities

6

Number of Employees

100

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Maria Novoa-Brenholz

Co-founder and Principal

Andrea Brenholz

CEO/President

MSEP Point of Contact

Villanueva, Desiree

desireev@atr1.com

602-812-3348

Avening Management and Technical Services, LLC

Company Web Address:

<https://www.aveningtech.com/>

Company Main Phone Number:

240-776-2768

Description:

Avening Management and Technical Services, LLC (Avening Tech) is a capable, experienced, and responsive Woman-Owned Small Business (WOSB) and Veteran-Owned Small Business (VOSB) whose leadership team brings decades of experience providing support services to Federal Government clients around the globe. Our experience includes oversight and performance on projects including program management and administration, Information Technology (IT) support services, cyber security and Information Assurance (IA), enterprise network operations, systems and network design and engineering, defensive cyber operations planning, web and application development and maintenance, and asset management.

Avening Tech's senior leadership draws from our extensive experience in personnel and field team management to implement mature, proven processes that make us especially qualified amongst small businesses to recruit, retain, motivate and manage employees located on government sites in remote locations, both CONUS and OCONUS. We currently employ over 80 personnel co-located on site with their Government customers in Hawaii, Alaska, California, Louisiana, Virginia, North Carolina, Missouri, Maryland, Georgia, Florida, Arizona, Guam, South Korea and Okinawa, Japan. We are an agile company that responds efficiently to client needs by providing highly qualified, client-oriented employees fully supported by an experienced corporate management and client support team. Our executive and management team each have over 20 years of experience delivering technical support services, and all understand intimately how to identify, train and supervise employees both locally and at remote locations. 100% of current Avening Tech technical staff possess current Information Assurance Technical/ Information Assurance Management (IAT/IAM) I, II or III certifications, and many hold process and vendor-specific certifications relevant to user, systems and network support. Avening Tech holds a Top Secret facility clearance, and all of our employees possess security clearances up to and including TS/SCI.

Induction Year

2014

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical
Secondary: Architecture and Engineering

Employment Offered

Full-Time

Number of Facilities

1

Number of Employees

100

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Lee Platt
Chief Executive Officer

MSEP Point of Contact

Patterson, Nicole
pattersonn@aveningtech.com
208-353-0344

Aviall, A Boeing Company

Company Web Address:

<https://www.aviall.com>

Company Main Phone Number:

800-284-2551

Description:

As one of the world's largest providers of new aviation parts and related aftermarket operations, Aviall markets and distributes products for more than 235 manufacturers and offers approximately 2,000,000 catalog items from 40 customer service centers located in North America, Europe, and Asia-Pacific. Aviall provides maintenance for aviation batteries, wheels and brakes, as well as hose assembly, kitting and paint-mixing services. The company also offers a complete set of supply chain and logistics services, including order processing, stocking and fulfillment, automated inventory management, and reverse logistics to Original Equipment Manufacturers and customers. From our AS9100-registered central distribution center in Dallas, to customer service centers around the world, Aviall is committed to supplying the right part at the right time.

Induction Year

2012

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Production

Secondary: Sales

Employment Offered

Other

Number of Facilities

40

Number of Employees

1,560

Communication Methods

Career Fairs

Corporate Officer(s)

Eric Strafel

Chief Executive Officer

MSEP Point of Contact

Williams, Lakeasha

Lakeasha.Williams@aviall.com

972-586-1682

Aviation Training Consulting, LLC

Company Web Address:

<https://www.atc-hq.com>

Company Main Phone Number:

580-477-1767

Description:

Aviation Training Consulting, LLC delivers mission-critical results for optimal performance. From the classroom to the sky, it provides world-class training and consulting services for the U.S. Government, Department of Defense and its allies. Clients trust the company with the most demanding missions to ensure success.

Induction Year

2018

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Other

Employment Offered

Full-Time, Part-Time

Number of Facilities

3

Number of Employees

200

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Robert Cox

President and Chief Executive Officer

MSEP Point of Contact

Williams, James

jwilliams@atc-hq.com

580-477-1767

BAM Technologies, LLC

Company Web Address:

<http://www.bamtech.net/>

Company Main Phone Number:

703-778-9181

Description:

BAM Technologies LLC is an exciting software development company providing cutting-edge web and mobile solutions to clients for more than 10 years. Their business embraces change. They help clients adapt, innovate and implement new technology in reality of tight budgets and unique challenges in the government, nonprofit and commercial space.

Induction Year

2016

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical

Employment Offered

Full-Time, Telework

Number of Facilities

2

Number of Employees

70

Communication Methods

Career Fairs

Corporate Officer(s)

George Barborak
Managing Partner

Kendall McAree
Managing Partner

MSEP Point of Contact

Kelleher, Shaun
shaun.kelleher@bamtech.net
703-504-2477

Bank of America

Company Web Address:

<https://militarytransition.bankofamerica.com/transition-resources/personal-development.aspx>

Company Main Phone Number:

704-386-5681

Description:

Bank of America is one of the world's largest financial institutions, serving individual consumers, small-market and middle-market businesses, and large corporations with a full range of banking, investing, asset management, and other financial and risk management products and services.

The company has a long-standing commitment to recruiting veterans and their families and offers multiple programs that support its employees who are part of the military community. The company is proud to have been recognized for the fifth year in a row as one of the top military-friendly employers by G.I. Jobs magazine. It was also honored by Military Times EDGE magazine as one the 50 best employers for veterans.

Induction Year

2010

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Employment Offered

Full-Time, Part-Time

Number of Facilities

5,600

Number of Employees

177,600

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Brian Moynihan
Chief Executive Officer

MSEP Point of Contact

Turner, Bobby
bturner11@bofa.com
980-388-6349

BAYADA Home Health Care

Company Web Address:

<https://www.bayada.com/>

Company Main Phone Number:

888-876-0111

Description:

Founded in 1975 by J. Mark Baiada, BAYADA Home Health Care provides nursing, rehabilitative, therapeutic, hospice, and assistive care services to children, adults, and seniors in the comfort of their homes. Headquartered in suburban Philadelphia, BAYADA employs more than 25,000 nurses, home health aides, therapists, medical social workers, and other home health care professionals who serve their communities in 22 states from more than 325 offices in the US. The company also has a growing international presence.

Induction Year

2016

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Employment Offered

Full-Time, Part-Time

Number of Facilities

310

Number of Employees

23,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

David Baiada
Chief Executive Officer

MSEP Point of Contact

OCallahan, Chris
cocallahan@bayada.com
856-406-0181

BDS Marketing, LLC

Company Web Address:

<http://www.bdsmktg.com/>

Company Main Phone Number:

800-234-4237

Description:

BDS Marketing, LLC is an award-winning retail marketing and sales partner. With over 30 years of experience guiding customers through the buying journey, we are experts at powering sales for the world's top brands. BDS Marketing, LLC offers our clients fully-integrated solutions that drive brand demand and sell-through: Brand Advocacy, Retail Readiness, Retail Environments, Research, Commercial, and Digital Marketing. We craft custom solutions from our suite of services, and our specialized teams ensure your brand is ready for each new selling season. Founded in 1984, BDS Marketing, LLC is headquartered in Irvine, California with regional offices in Columbus, Ohio and Chicago, Illinois.

Induction Year

2013

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Sales

Secondary: Management

Employment Offered

Full-Time, Part-Time

Number of Facilities

4

Number of Employees

2,900

Communication Methods

Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Ken Kress

Chief Executive Officer

MSEP Point of Contact

Donnelly, Danielle

Danielle.Donnelly@bdsmktg.com

949-432-7648

Beacon Health Options

Company Web Address:

<https://www.beaconhealthoptions.com/>

Company Main Phone Number:

757-459-5100

Description:

Beacon Health Options is a health improvement company that serves more than 40 million individuals across all 50 states. On behalf of employers, health plans and government agencies, we manage innovative programs and solutions that directly address the challenges our behavioral health care system faces today. A national leader in the fields of mental and emotional well-being, recovery and resilience, employee assistance, and wellness, Beacon Health Options helps people make the difficult life changes needed to be healthier and more productive. Partnering with a network of providers nationwide, Beacon Health Options helps people take important steps in the right direction. We help them live their lives to the fullest potential. Visit www.beaconhealthoptions.com for more information.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Practitioners and Technical
Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time, Flex-Time

Number of Facilities

70

Number of Employees

5,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Mark Heit
Executive Vice President, Federal Division

MSEP Point of Contact

Eldridge, Julie
Julie.Eldridge@beaconhealthoptions.com
860-263-2164

Bell Techlogix

Company Web Address:

<https://belltechlogix.com/>

Company Main Phone Number:

804-327-5800

Description:

Bell Techlogix is a leader in comprehensive IT managed services providing Next Generation Digital Workplace and Infrastructure Management solutions to large and mid-market enterprises. With services that build, integrate and support the next wave of operational transformation Bell Techlogix provides a true client partnership and an enhanced digital experience. At Bell Techlogix, clients receive IT services that will streamline their business processes, provide tangible value, and enable employee productivity through innovation and effective problem solving.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework, Internship

Number of Facilities

3

Number of Employees

1,000

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Dale Dye

Senior Vice President, Managed Workplace Services

Ron Frankenfield

Chief Executive Officer

Brenda Lichtenburg

Senior Vice President, Strategy and Portfolio

Ami Hall

Vice President, Human Resources

MSEP Point of Contact

Dye, Dale

ddye@belltechlogix.com

317-333-7860

Benefit Recovery

Company Web Address:

<http://benefitrecovery.com>

Company Main Phone Number:

713-880-8791

Description:

Benefit Recovery reduces bad debt, improves cash flow and speeds receivables through the design and execution of superior receivables management and recovery services. Specializing in private and government health care institutions, Benefit Recovery is one of the most recognizable names in the business.

Induction Year

2013

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Other

Number of Facilities

1

Number of Employees

205

Communication Methods

Advertising (TV, Print, Other)

Corporate Officer(s)

Natalie Van Baale

Director of DoD Operations

MSEP Point of Contact

Kramar, Taylor

taylor.kramar@benefitrecovery.com

713-880-8791

Benihana National Corporation

Company Web Address:

<https://www.benihana.com/>

Company Main Phone Number:

305-593-0770

Description:

Since the first Benihana restaurant opened in 1964, Benihana has become the leading Japanese restaurant in the dining industry. The key to our success is simple – it’s our ability to hire the right people, train and develop them properly, and keep them happy. How we accomplish this is what we believe sets us apart — we recognize that growth and development is a process that never ends, that relationships need constant nurturing and that improvement is always possible.

Our mission statement: Creating Great Memories

Induction Year

2020

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Food Preparation and Serving

Secondary: Management

Employment Offered

Full-Time, Part-Time

Number of Facilities

100

Number of Employees

7,500

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Tom Baldwin

Chief Executive Officer

Mark Leach

Chief Operating Officer

Nicole Thaug

Chief Financial Officer

MSEP Point of Contact

Starner, Jamie

jstarnier@benihana.com

786-501-9665

Bernard

Company Web Address:

<http://www.bernardbpo.com/>

Company Main Phone Number:

855-361-2273

Description:

Since 1989, Bernard has been helping companies deliver exceptional customer experiences. They work with each client to find solutions and keep customers happy throughout their life cycles. Calls matter to their clients, so they matter to Bernard. Bernard offers end-to-end solutions from customer acquisitions through customer care to ensure business continuity 24/7. They're ready to help take their client's business where it needs to be, whether it's increasing revenue, upping conversion or providing a better customer experience.

Induction Year

2013

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Sales

Secondary: Office and Administrative Support

Employment Offered

Full-Time

Number of Facilities

4

Number of Employees

500

Communication Methods

Career Fairs, Social Media, Advertising

Corporate Officer(s)

Fran Hess

Chief Operating Officer

MSEP Point of Contact

Lathery, Kelly

kellylathery@bernardbpro.com

386-232-8762

Company Web Address:

<https://www.bhsonline.com/>

Company Main Phone Number:

877-524-0555

Description:

BHS began in 1999 as a EAP and Behavioral Risk Management service for Mid to large sized groups.

Today BHS has added on many services including, Corporate Training and Organizational Development, health risk assessment, biometric screenings, wellness coaching on site and telephonically. We still continue to provide EAP services to over 425 organizations. BHS is bettering the lives of 575,000 globally.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Personal Care and Service

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

4

Number of Employees

70

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Stephanie Gilotte

Director of HR and Admin

MSEP Point of Contact

Gilotte, Stephanie

sgilotte@bhsonline.com

443-738-0158

Black & Veatch

Company Web Address:

<https://www.bv.com/>

Company Main Phone Number:

913-458-2000

Description:

Founded in 1915, Black & Veatch is a leading global engineering, consulting and construction company specializing in infrastructure development in energy, water, telecom, federal, management consulting and environmental markets. Black & Veatch strikes a balance that is rare for any industry. Its mission sets the bar high — Building a World of Difference(R). The company lives up to that ideal by delivering reliable and innovative infrastructure solutions to its clients' most complex challenges. The result is that Black & Veatch helps to improve and sustain the quality of life around the world. The company's professionals are doing work every day, all over the world, to improve lives, spark economic development, strengthen public health and security, and change communities for the better. Black & Veatch recognizes the contributions military members, veterans and spouses can make based on their characteristics of adaptability, dependability, spirit and patriotism. The company's competitive strength increases as fresh perspectives help them widen the spectrum of solutions it can offer to clients.

Induction Year

2009

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Architecture and Engineering
Secondary: Construction and Extraction

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

110

Number of Employees

10,000

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Steven Edwards
Chairman, President and Chief Executive Officer

MSEP Point of Contact

Hetherington, Aaron
HetheringtonJA@bv.com
913-458-3118

Black Knight, Inc.

Company Web Address:

<https://www.blackknightinc.com/>

Company Main Phone Number:

904-854-3076

Description:

Black Knight is the premier provider of integrated technology, data and analytics that lenders and servicers look to first to help successfully manage the entire loan lifecycle.

Induction Year

2018

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time

Number of Facilities

17

Number of Employees

4,500

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Melissa Circelli
CHRO

MSEP Point of Contact

Campbell, David
David.A.Campbell@BKFS.com
904-854-3383

Blackboard

Company Web Address:

<http://www.blackboard.com/>

Company Main Phone Number:

866-285-3225

Description:

Blackboard helps people around the world find new ways to learn, connect and advance by providing innovative technologies and solutions including contact center and technology support to colleges, universities and K-12 organizations throughout the United States. Eighty percent of the top academic institutions, 20 million K-12 students and 92 percent of the top online bachelor programs use Blackboard products for learning.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training
Secondary: Personal Care and Service

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

18

Number of Employees

3,000

Communication Methods

Career Fairs

Corporate Officer(s)

William (Bill) Ballhaus
Chief Executive Officer

MSEP Point of Contact

Hoke, Christina
christina.hoke@blackboard.com
254-251-3212

Blackstone Career Institute

Company Web Address:

<http://www.blackstone.edu/>

Company Main Phone Number:

800-826-9228

Description:

Blackstone Career Institute (BCI) is both regionally and nationally accredited. BCI offers online training that focuses on careers in high-growth fields that can be completed in one year or less. BCI offers career training programs that can move our students to the next level wherever they may be stationed

Induction Year

2013

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

1

Number of Employees

12

Communication Methods

Advertising (TV, Print, Other)

Corporate Officer(s)

Kevin McCloskey
Chief Technology Officer

MSEP Point of Contact

Feifel, Stacy
sfeifel@blackstone.edu
610-871-0031

Bloomin' Brands

Company Web Address:

<https://www.bloominbrands.com>

Company Main Phone Number:

813-282-1225

Description:

Bloomin' Brands is one of the world's largest casual dining companies with approximately 94,000 Team Members and close to 1,500 restaurants throughout 48 states, Puerto Rico, Guam and 19 countries. Bloomin' Brands is a 2018 Fortune World's Most Admired Company.

Induction Year

2019

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Food Preparation and Serving

Employment Offered

Full-Time, Part-Time, Seasonal

Number of Facilities

1,500

Number of Employees

95,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

MSEP Point of Contact

Amir, Maham

MahamAmir@BloominBrands.com

813-282-1224

Blue Star Families

Company Web Address:

<http://www.bluestarfam.org/>

Company Main Phone Number:

202-630-2583

Description:

Blue Star Families is a non-partisan, non-profit organization, created by real military families. We are committed to supporting one another through the unique challenges of military service and asking the larger civilian population to help as well, connecting military families regardless of rank, branch of service or physical location, and empowering military family members to create the best personal and family life possible for themselves. We do this by providing both online and local chapter-based communities and by serving as a bridge between families and support and service organizations that are striving to help make military life more sustainable. Through outreach and involvement with national and local organizations, civilian communities and government entities, Blue Star Families works hand in hand to share the pride of service, promote healthier families, aid in our military readiness and contribute to our country's strength.

Induction Year

2012

Partnership Type

Spouse Ambassador Network

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Kathryn Roth-Douquet
Chief Executive Officer

Noeleen Tillman
Chief Operating Officer

MSEP Point of Contact

Jones, Liz
Ljones@bluestarfam.org

Bluehawk LLC

Company Web Address:

<http://bluehawk.us/>

Company Main Phone Number:

561-847-0224

Description:

Bluehawk, LLC is an intelligence firm providing intelligence, information technology, language and training services to the U.S. Government and commercial entities with objectives to protect and defend our nation, citizens, natural resources, critical Infrastructure, freedoms and human rights. We are committed to delivering programs and solutions within the time frames and financial parameters of our customers by managing technical, schedule and cost performance. We ensure that programs are staffed with highly qualified personnel who possess relevant experience with the subject matter and the customer as well as an unwavering commitment to success. Our robust recruiting infrastructure enables programs to be staffed faster and fill rates continually maintained at one hundred percent. We are focused on performing SIGINT, HUMINT, GEOINT, ALLSOURCE, C-IED, COIN, Targeting and Weapons Technical Intelligence analysis both CONUS and OCONUS as well as developing, implementing and managing the information technology systems and infrastructure to support.

Induction Year

2017

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Other

Employment Offered

Full-Time, Part-Time, Temp

Number of Facilities

1

Number of Employees

88

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Rick Ford
CEO, President

MSEP Point of Contact

McBride, Jenna
Jenna@bluehawk.us
561-323-0483

Boldly

Company Web Address:

<https://boldly.com/>

Company Main Phone Number:

800-456-0633

Description:

Boldly is a premium subscription staffing company helping drive the success of growing small and medium-size businesses around the world. Where virtual assistant companies focus on providing entry-level admin support, as a subscription staffing company, we focus instead on providing premium-level support with senior, experienced, highly-qualified staff across a variety of disciplines. Successful business owners certainly need executive admin support, and they also need help with marketing, project management, book-keeping and much more. Our team members have a rich professional background and bring a wealth of training and experience with them so that they can make a real contribution to our client's business success.

Induction Year

2017

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

2

Number of Employees

110

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Sandra Lewis

Founder

MSEP Point of Contact

Fairbrother, Audrey

audrey@boldly.com

800-456-0633

Booz Allen Hamilton Inc.

Company Web Address:

<http://www.boozallen.com/careers>

Company Main Phone Number:

703-902-5000

Description:

We are a global firm of more than 25,000 diverse, passionate and exceptional people driven to excel, do right, and realize positive change in everything we do. We bring bold thinking and a desire to be the best in consulting, analytics, digital solutions, engineering and cyber, and with industries ranging from defense to health to energy to international development. We have one guiding purpose—to empower people to change the world. We bring a ferocious integrity to change the status quo. Each day, we imagine, invent and deliver new ways to better serve our employees, our clients and the world.

Booz Allen has formal programs to help military spouses build their careers, no matter where military life takes them. We have an active Military Spouse Forum that helps connect our military spouses, provides guidance on career development and helps Hiring Managers mentor our military spouses.

Booz Allen, founded by a veteran, has continuously supported the military since working with its first Department of Defense client in 1940, and one-third of its employees have a military background. With those credentials, it's easy to understand why Booz Allen invests in helping its veteran, reservist and military spouse employees thrive.

For more than 100 years, business, government and military leaders have turned to Booz Allen Hamilton to solve their most complex problems. They trust the company to bring together the right minds: those who devote themselves to the challenge at hand, who speak with relentless candor and who act with courage and character. They expect original solutions, where there are no road maps, to find the answers and change the world.

Induction Year

2009

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

106

Number of Employees

25,800

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Horacio D. Rozanski
President and Chief Executive Officer

MSEP Point of Contact

Rivera, Greg
rivera_greg@bah.com
678-438-4686

Bradley-Morris Inc./RecruitMilitary

Company Web Address:

<http://www.recruitmilitary.com>

Company Main Phone Number:

800-330-4950

Description:

RecruitMilitary helps employers connect with America's best talent — its veterans. The company offers services free to veterans and their spouses to support them during their job searches. It hosts the nation's largest single-source veteran database, with more than 1 million members. The company publishes the nation's second-largest veteran hiring publication, Search & Employ(R) magazine. Copies of the magazine are distributed every two months and a digital version can be found on the company website along with the VetTen digital newsletter. In addition, the company will have produced more than 900 job fairs in more than 66 cities. Many of the company's employees are veterans or military spouses. It is a recipient of the U.S. Chamber of Commerce Foundation's Hiring Our Heroes program's Lee Anderson Small Business Veteran and Military Spouse Employment Award for going above and beyond "to honor the sacrifices our military families make in their service to our nation."

Induction Year

2011

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

5

Number of Employees

200

Communication Methods

Career Fairs, Social Media; Advertising (TV, Print, Other)

Corporate Officer(s)

Tim Best

Chief Executive Officer

MSEP Point of Contact

Hadac, Jen

jhadac@bradley-morris.com

757-965-5785

Bridging The Gap for Veterans

Company Web Address:

<https://bridgingthegap.vet/>

Company Main Phone Number:

732-948-9309

Description:

BTG provides career coaching to the military community at large, hosting a Top Gun Career Transition Program... IGNITE Your Future seminar on military installations. We speed up interviews with corporations who are hiring from the military. We are a 501(c)(3) nonprofit that receives donations from corporations to sustain our programs.

Induction Year

2018

Partnership Type

Spouse Ambassador Network

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Mike Ferraro
President

Gary Rich
Sr. Career Transition Coach

Harris Kline
Sr. Career Transition Coach

Julie Gomes
Director of Marketing

MSEP Point of Contact

Ferraro, Michael
mike@bridgingthegap.vet
732-948-9309

Bright Horizons Family Solutions

Company Web Address:

<https://www.brighthorizons.com/>

Company Main Phone Number:

617-673-8000

Description:

At Bright Horizons®, we do work that matters. Across centers and corporate offices, we work together to provide child care, educational advising, and tuition assistance, making more possible for people who need us. We operate more than 1,000 child care centers across the United States, the United Kingdom, the Netherlands, Canada and India. Whether you work in a corporate office, a center, or remotely, we are committed to helping you grow your career. We also believe that we're all better when everyone's welcome and have a long-standing commitment to diversity and inclusion. Join us to do satisfying work with an award-winning company where team spirit rules and HEART – Honesty, Excellence, Accountability, Respect, and Teamwork – factors into all we do.

Induction Year

2007

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training
Secondary: Personal Care and Service

Employment Offered

Full-Time, Part-Time

Number of Facilities

1,000

Number of Employees

30,000

Communication Methods

Career Fairs, Social Media, Advertising

Corporate Officer(s)

Stephen Kramer
Chief Executive Officer

MSEP Point of Contact

Mangino, Angelika
Angelika.mangino@brighthorizons.com
832-381-8820

Bullhorn

Company Web Address:

<https://www.bullhorn.com>

Company Main Phone Number:

617-478-9126

Description:

Bullhorn provides cloud-based CRM and operations solutions for the staffing industry. Its automated data capture and customer insight technology helps companies engage candidates and win customers. Today, more than 10,000 companies rely on the Bullhorn platform to help increase sales, improve service delivery, and streamline operations. Headquartered in Boston, with offices around the world, Bullhorn employs over 950 people globally. The company is founder-led and backed by Insight Venture Partners. Originally launched as an online marketplace, Bullhorn was used by creative types such as designers, artists, and copywriters to search for contract work. After speaking with a friend, Founder and CEO Art Papas discovered that the system closely mapped to a staffing agency's typical relationship management workflow, so he began pitching it to recruiters. Shortly thereafter, Papas, coding the software himself, interviewed recruiters and built in the CRM functionality that they wanted. Ever since, Bullhorn's leadership team has been focused on delivering dynamic and secure solutions for the staffing industry built in collaboration with agile development and user-centered design. With an entrepreneurial approach and great passion for the customers we serve, Bullhorn has been leading the staffing software industry for over a decade with a variety of product offerings. Committed to being a leader in all that we do, Bullhorn partners with several non-profit organizations and participates in several different community service events throughout the year. Bullhorn's commitment to innovation-driven design and development has been at the forefront of its products and service offerings since inception. This philosophy and strategy has been a constant driver throughout the life of the company and will continue to be a competitive force moving forward. As a company, we understand the market and exactly what our customers need to maximize performance and boost top-line growth. We know that putting the best tools in front of a team of professionals is crucial to its success, and that is exactly why Bullhorn is dedicated to cultivating a strong innovation pipeline.

Induction Year

2020

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical
Secondary: Business and Finance

Employment Offered

Full-Time, Telework, Temp

Number of Facilities

11

Number of Employees

1,100

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Kristin Patrick
VP, Talent Acquisition

MSEP Point of Contact

Colbert, Brooke
brooke.colbert@bullhorn.com
314-300-4029

CACI International Inc.

Company Web Address:

<http://www.caci.com/>

Company Main Phone Number:

703-841-7800

Description:

CACI's 23,000 talented employees are vigilant in providing the unique expertise and distinctive technology that address our customers' greatest enterprise and mission challenges. Our culture of good character, innovation, and excellence drives our success and earns us recognition as a Fortune World's Most Admired Company. As a member of the Fortune 1000 Largest Companies, the Russell 1000 Index, and the S&P MidCap 400 Index, we consistently deliver strong shareholder value.

Induction Year

2009

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

120

Number of Employees

23,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

John Mengucci
President and Chief Executive Officer

MSEP Point of Contact

Gordon-Watts, Denyse S.
dgordon@caci.com
703-297-7201

Camping World

Company Web Address:

<https://www.campingworld.com/>

Company Main Phone Number:

847-808-3000

Description:

Camping World is the leading RV and outdoor retailer. The outdoors is a big place and just as it offers endless adventures, so does our company. We have over 200 locations throughout the U.S. under our ever-growing family of brands. Our goal is to make RV ownership and the outdoors lifestyle fun, comfortable, safe and carefree. Camping World, founded in 1966 and joined by its sister company, Good Sam, in 2011, grew to focus on all things RV: sales, service/maintenance, products and ownership. Since then, we've also grown in both number and product lines to become one of the most well-known destinations for not only camping, but boating, hunting, fishing, biking, winter and water sports, with more being added every day.

Induction Year

2015

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Sales

Employment Offered

Full-Time, Part-Time, Flex-Time, Internship, Seasonal, Temp, Other

Number of Facilities

200

Number of Employees

13,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Zrinka Allen

EVP, Human Resources and Social Responsibility

MSEP Point of Contact

Swann, Barry

barry.swann@campingworld.com

Cape Fox Corporation

Company Web Address:

<http://www.capefoxfcg.com/>

Company Main Phone Number:

703-530-9523

Description:

Cape Fox Corporation is an Alaska Native Corporation (ANC) dedicated to providing the Federal Government with a diverse array of tested and proven solutions that effectively and efficiently assist agencies in reaching their mandated strategic goals and objectives. Over the years we have built a strong reputation for providing superior services to the defense, information technology, training and healthcare markets.

Induction Year

2019

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support

Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time, Seasonal, Temp

Number of Facilities

2

Number of Employees

750

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Chris Luchtefeld

CEO

MSEP Point of Contact

Walton Jr., William

wwalton@capefoxss.com

703-686-2332

Company Web Address:

<https://www.care.com>

Company Main Phone Number:

781-642-5900

Description:

Since launching in 2007, Care.com, Inc. (NYSE: CRCM) has been committed to solving the complex care challenges that impact families, caregivers, employers, and care service companies. Today, Care.com is the world's largest online destination for finding and managing family care, with 14.2 million families and 11.0 million caregivers* across more than 20 countries, including the U.S., UK, Canada and parts of Western Europe. In addition, approximately 1.2 million employees of corporate clients have access to our services, which also include back-up care for children and adults, Senior Care Planning and Event Care through Care@Work. Caregivers providing corporate back-up care services are employed by Care Concierge, Inc., a wholly owned subsidiary of Care.com. Headquartered in Waltham, Massachusetts, Care.com has offices in Berlin, Austin and the San Francisco Bay area. Care.com is the largest and fastest-growing technology platform for online care services, helping families, businesses, and corporate employees find high-quality care for their kids, pets, parents, and homes. We're seeking innovative, entrepreneurial, and genuinely nice people to join our collaborative team. If that describes you, we want to hear from you! A career at Care.com offers countless ways to grow and have a real effect on a young, exciting company.

Induction Year

2012

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Personal Care and Service

Employment Offered

Full-Time, Part-Time, Flex-Time

Number of Facilities

1

Number of Employees

800

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Sheila Lirio Marcelo
Founder, Chairwoman and CEO

Diane Musi
Senior Vice President and General Counsel

Michael Echenberg
Executive Vice President and Chief Financial Officer

MSEP Point of Contact

Patrelis, Lauren
lauren.kasischke@care.com
855-207-8487

Career Step LLC

Company Web Address:

<https://www.careerstep.com/>

Company Main Phone Number:

801-489-9393

Description:

Career Step LLC is a leading online school with more than 25 years of experience in providing career education specifically designed to help students gain the knowledge and skills needed to quickly transition to a successful career after graduation.

Programs of study offered:

- Medical Coding and Billing
- Medical Assistant
- Medical Administrative Assistant With Electronic Health Records
- Pharmacy Technician (ASHP)
- Medical Billing
- Health Information Technology
- Medical Office Manager
- Medical Transcription & Editing
- Physical Therapy Office Professional
- Dental Assistant
- Hemodialysis Technician
- Patient Care Technician
- Physical Therapy Aide
- Computer Tech
- Executive Assistant
- Veterinary Receptionist
- Nutritional Fitness Professional
- Home Health Care Aid Professional
- Substance Abuse Counseling
- Nursing Assistant Professional
- Mental Health Care Professional
- Veterinary Assistant
- Microsoft Office Specialist
- ACLS, BLS, PALS, & NRP certification
- Business Management & Organizational Leadership for CAPM
- Business Management & Organizational Leadership for PMP
- Life Coach
- CompTIA Certification Pro: A+, Network+, Security+
- CompTIA Network+
- CompTIA Security+
- Six Sigma Black Belt
- Six Sigma Green Belt

Induction Year

2011

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Education, Library and Training

Employment Offered

Full-Time, Part-Time

Number of Facilities

3

Number of Employees

160

Communication Methods

Career Fairs, Advertising (TV, Print, Other); Social Media

Corporate Officer(s)

Misty Frost

President and CEO

MSEP Point of Contact

Marble, Dustin

dustin.marble@careerstep.com

801-769-8554

Catalent Pharma Solutions

Company Web Address:

<https://www.catalent.com>

Company Main Phone Number:

732-537-6200

Description:

With over 80 years serving the pharmaceutical industry, Catalent has proven expertise in bringing more customer products to market faster, enhancing product performance and ensuring reliable clinical and commercial product supply. In fiscal year 2018, Catalent generated over \$2 billion in annual revenue.

Induction Year

2020

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Life, Physical and Social Science
Secondary: Production

Employment Offered

Full-Time, Part-Time, Telework, Temp

Number of Facilities

40

Number of Employees

13,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Tom Hawkeswood
Chief of Operations

MSEP Point of Contact

Templer, Thomas
Thomas.Templer@catalent.com
732-537-5904

CATHEXIS

Company Web Address:

<https://www.cathexiscorp.com/>

Company Main Phone Number:

571-282-4024

Description:

CATHEXIS is a management consulting firm that goes beyond mastering tools, practices and jargon – we empower innovation. Using our client-focused approach, we respond to the speed of change with a greater focus on leadership, strategy alignment, sustainable infrastructure, digital technology integration, talent management and cultural development and much less emphasis on methodologies and tools alone. Founded in 2006, CATHEXIS is a Service-Disabled Veteran-Owned Small Business (SDVOSB) headquartered in Falls Church, Virginia.

Induction Year

2013

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Management

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

1

Number of Employees

70

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Shawn Gundrum
CEO

Joe Ryan
Chief Financial Officer

Terry Peck
Chief Operating Officer

MSEP Point of Contact

Rivera, Wanda
wanda.rivera@cathexiscorp.com
571-570-4817

CBRE Group Inc.

Company Web Address:

<http://www.cbre.com>

Company Main Phone Number:

212-984-6515

Description:

CBRE Group, Inc. is the world's largest commercial real estate services and investment firm, with 2017 revenues of \$14.2 billion and more than 80,000 employees (excluding affiliate offices). CBRE has been included in the Fortune 500 since 2008, ranking #207 in 2018. It also has been voted the industry's top brand by the Lipsey Company for 17 consecutive years, and has been named one of Fortune's "Most Admired Companies" in the real estate sector for six years in a row. Its shares trade on the New York Stock Exchange under the symbol "CBRE."

CBRE offers a broad range of integrated services, including facilities maintenance management; property management; transaction and project management; investment management; appraisal and valuation; property leasing; strategic consulting; property sales; mortgage services and development services.

Induction Year

2015

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Installation, Maintenance and Repair
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time

Number of Facilities

450

Number of Employees

80,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Bobby Griffin
VP Diversity and Inclusion

MSEP Point of Contact

Small, Adam
adam.small@cbre.com
469-587-1891

CDO Technologies, Inc.

Company Web Address:

<https://www.cdotech.com/>

Company Main Phone Number:

937-258-0022

Description:

Since 1995, CDO Technologies has delivered the best solutions for unique business problems in the commercial and federal sectors. Dynamic solutions ranging from Asset Management to IT Services support your goals of efficiency and affordability. Every organization faces barriers along the way, but we provide the right technology and the right people to empower you to achieve more.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Telework, Temp

Number of Facilities

3

Number of Employees

373

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Don Ertel
Senior VP of Operations

Greg Greening
Vice President of Business Development

MSEP Point of Contact

Scott, Lisa
Lisa.Scott@cdotech.com
937-476-2259

Company Web Address:

<https://www.cdw.com/>

Company Main Phone Number:

800-800-4239

Description:

CDW is a leading multi-brand technology solutions provider to business, government, education and healthcare organizations in the United States, Canada and the United Kingdom. A Fortune 500 company with multi-national capabilities, CDW features dedicated account managers who help customers choose the right technology products and services to meet their needs. The company's solution architects offer expertise in designing customized solutions, while its advanced technology engineers assist customers with the implementation and long-term management of those solutions. Areas of focus include software, network communications, notebooks/mobile devices, data storage, video monitors, desktops, printers and solutions such as virtualization, collaboration, security, mobility, data center optimization and cloud computing. CDW was founded in 1984 and employs more than 9,000 coworkers. For the year ended December 31, 2018, the company generated net sales over \$16 billion. For more information, please visit www.CDW.com. Military awards include:

- 2020 Military Friendly Silver Level Award by VIQTORY
- Ranked #52 on 2019 Best for Vets: Employers list by Military Times
- Recognized on U.S. Veterans Magazine's 2019 Best of the Best Top Veteran-Friendly Companies list

Key roles: Technical Consulting Engineers, Solution Architects, Program Managers, Project Managers, Inside Sales

Induction Year

2016

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Sales

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

30

Number of Employees

9,900

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Chris Leahy

President and CEO

MSEP Point of Contact

True, Sara

saratru@cdw.com

847-968-0644

Cedars-Sinai Health System

Company Web Address:

<https://www.cedars-sinai.edu/>

Company Main Phone Number:

310-248-8961

Description:

Cedars-Sinai Medical Center is a non-profit, tertiary 958-bed hospital and multi-specialty academic health science center located in Los Angeles, California. Part of the Cedars-Sinai Health System, the hospital employs a staff of over 2,000 physicians and 13,000 employees. Certified as a level I trauma center for adults and pediatrics, Cedars-Sinai trauma-related services range from prevention to rehabilitation and are provided in concert with the hospital's Department of Surgery.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Healthcare Practitioners and Technical

Employment Offered

Full-Time, Part-Time, Temp

Number of Facilities

2

Number of Employees

16,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Thomas Priselac

President and Chief Executive Officer

Jeffrey Smith, MD, JD, MMM

Executive Vice President, Hospital Operations and Chief Operating Officer

Andy Ortiz

Sr. Vice President, Human Resources & Organizational Development

MSEP Point of Contact

Bettini, Stephen

stephen.bettini@cshs.org

310-248-8961

Centene Corporation

Company Web Address:

<https://www.centene.com/>

Company Main Phone Number:

203-402-9537

Description:

Centene Corporation is a large publicly traded company and a multi-line managed care enterprise that serves as a major intermediary for both government-sponsored and privately insured health care programs. It is the second-largest publicly traded corporation based in the state of Missouri. Centene ranked No. 61 in the 2018 Fortune 500 list of the largest United States corporations by total revenue.

Centene is committed to helping people live healthier lives. We provide access to high-quality healthcare, innovative programs and a wide range of health solutions that help families and individuals get well, stay well and be well.

For more than 30 years, Centene has operated government-sponsored healthcare programs that save money and improve medical outcomes. We deliver results for our stakeholders, including state governments, members, healthcare providers, individuals and families, and other healthcare and commercial organizations. We know that each state, individual and family is unique and that collaboration is key to removing barriers to health and providing access to the best care for every person.

Induction Year

2019

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Healthcare Practitioners and Technical

Employment Offered

Full-Time, Part-Time, Temp

Number of Facilities

365

Number of Employees

52,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Steven Sell

Chief Executive Officer and Plan Resident California Market

MSEP Point of Contact

M. Hennessy, John

John.m.hennessy@healthnet.com

571-227-6698

Centerstone

Company Web Address:

<https://centerstone.org/>

Company Main Phone Number:

615-463-6610

Description:

Centerstone is a not-for-profit health care organization dedicated to delivering care that changes people's lives. We provide mental health and substance use disorder treatment, education and support to communities in Florida, Illinois, Indiana, Kentucky and Tennessee and additionally offer individuals with intellectual and developmental disabilities life skills development, employment and housing services. Nationally, we have specialized programs for service members, veterans and their loved ones, and develop employee assistance programs for businesses of all sizes.

Our research institute improves behavioral health care through research and technology, and our foundation secures philanthropic resources to support our work. Centerstone is delivering care that changes people's lives.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Practitioners and Technical

Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

200

Number of Employees

5,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

David Guth

Chief Executive Officer

Kevin Norton

Chief Operating Officer

MSEP Point of Contact

Hall, Ben

ben.hall@centerstone.org

615-463-6637

Central Care Inc.

Company Web Address:

<http://www.centralcareinc.com>

Company Main Phone Number:

703-813-8159

Description:

Central Care Inc. is a health care staffing consulting firm that provides quality health care workers including physicians, dentists, nurses and behavioral health professionals to federal and civilian government clients. The company is a woman-owned, small business and has been in business serving the military and other governmental agencies since 1999.

Induction Year

2016

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Employment Offered

Full-Time, Part-Time, Temp

Number of Facilities

75

Number of Employees

485

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Brittany Benden
Assistant Vice President of Programs

Lawrence Okoye
Executive Vice President, Finance

Shayne Sullivan
Vice President of Business Development and Chief Strategy Officer

Krystle Okoye
President and Chief Executive Officer

MSEP Point of Contact

Benden, Brittany
BBenden@centralcareinc.com
571-429-6920

Central Texas College

Company Web Address:

<https://centex.peopleadmin.com/>

Company Main Phone Number:

254-526-1128

Description:

Founded more than 40 years ago, Central Texas College is a public open-administration community college offering associate degrees and certificate programs in academic, professional and vocational/technical fields. With its main campus in Killeen, TX and more than 100 other locations around the world, Central Texas College serves more than 50,000 students on military installations, in embassies on ships at sea and in correctional facilities.

Induction Year

2011

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training

Employment Offered

Full-Time, Part-Time, Telework, Internship, Temp

Number of Facilities

100

Number of Employees

4,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Holly Jordan
Director of HR Management

MSEP Point of Contact

Lane, Carlisia
carlisia.lane@ctcd.edu
254-526-1128

Charles Schwab

Company Web Address:

<https://www.aboutschwab.com/>

Company Main Phone Number:

866-855-9102

Description:

The Charles Schwab Corporation has been a leader in financial services for over 40 years. Through advocacy and innovation, the company has worked to make investing more affordable, more accessible and more understandable to all. Schwab has enabled our clients to experience the power of investing through innovative, simple offerings that are anything but one size fits all. For over 40 years, Schwab has enabled our clients to experience the power of investing through innovative, simple offerings that are anything but one size fits all. Our Employees, known as Schwabbies, are as unique and diverse as our clients. Schwabbies are empowered to see every task and interaction through our clients' eyes, creating a collective kinesis that works to close the gap between investing and our clients' ability to experience it.

Induction Year

2017

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Employment Offered

Full-Time, Telework, Temp

Number of Facilities

334

Number of Employees

15,554

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Chris Elliott

Vice President of Talent Acquisition

MSEP Point of Contact

Raines, Rachel

rachel.raines@schwab.com

915-642-5139

Chenega Corporation

Company Web Address:

<https://www.chenega.com>

Company Main Phone Number:

907-277-5706

Description:

Chenega Corporation is a premier government and commercial services provider to security, health care, information technology, environmental, military operations and construction. Chenega Corporation's integral business practices are rooted in the Alaska native culture of its shareholders. It is known for its exceptional employees, fiscal strength, creativity and innovation, and for providing excellent cost and performance value to its customers and business partners.

Induction Year

2015

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Healthcare Practitioners and Technical
Secondary: Protective Service

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework, Seasonal, Temp

Number of Facilities

500

Number of Employees

5,908

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Jeff Hueners

Executive Vice President and Chief Operations Officer

Robb Milne

Executive Vice President for Finance and Chief Financial Officer

Chuck Totemoff

President and Chief Executive Officer

MSEP Point of Contact

Cleaver, Audrey

audrey.cleaver@chenega.com

484-901-6338

Cherokee Nation Businesses

Company Web Address:

<http://www.cherokeemnationbusinesses.com>

Company Main Phone Number:

918-383-7474

Description:

Cherokee Nation Businesses is the economic engine of the Cherokee Nation, the nation's largest Indian tribe. CNB owns companies in the environmental, construction, hospitality, health care services, manufacturing and distribution, real estate, security and defense, and technology industries. These businesses have revenues of nearly \$500 million each year and earn nearly \$100 million in profits.

Induction Year

2015

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Management

Secondary: Architecture and Engineering

Employment Offered

Full-Time, Part-Time

Number of Facilities

150

Number of Employees

11,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Steven Bilby

Division President

MSEP Point of Contact

Walker, Craig

Craig.Walker@cn-bus.com

918-986-8796

Chi-Chack LLC

Company Web Address:

<http://chi-chack.com/employment>

Company Main Phone Number:

253-655-7122

Description:

Chi-Chack LLC is a full service foreign language company. With a team of experienced linguists in over twenty languages, we offer comprehensive, fully customized language packages. We believe language is the bridge to communication with other cultures. Through our language services, Chi-Chack provides the tools to help our clients succeed in the global economy.

Induction Year

2014

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training

Employment Offered

Full-Time, Part-Time, Telework, Temp

Number of Facilities

2

Number of Employees

20

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Tanja Stack
CEO

MSEP Point of Contact

Stack, Tanja
tanjastack@chi-chack.com
253-655-7122

Chris Kyle Frog Foundation

Company Web Address:

<https://www.chriskylefrogfoundation.org/>

Company Main Phone Number:

844-336-2533

Description:

A MISSION TO SERVE Founded by Taya Kyle, the Chris Kyle Frog Foundation was established to create a legacy of service that honors her husband, American Sniper, Chris Kyle. The mission of the Chris Kyle Frog Foundation, CKFF, is to honor God, country and families who serve by providing experiences that strengthen military and first responder marriages and families. WHY WE DO IT. Some jobs are simply more challenging than others, and those jobs demand greater sacrifice and service. Too often, the family support network for those serving our country — either as a member of our armed services or as a first responder — can be overlooked or forgotten. As a nation, we are beginning to discuss and understand how a life of service and sacrifice can negatively contribute to frayed marriages and fractured families. Together, our work is creating a positive effect for those families by providing much-needed support. At CKFF, we do not believe serving your country or your community should mean sacrificing your family. OUR VISION CKFF envisions a connected community of military and first responder couples and families that are happy and healthy despite the extraordinary challenges demanded from them. We want these marriages to do more than merely survive; we want them to thrive.

Induction Year

2018

Partnership Type

Spouse Ambassador Network

Communication Methods

Social Media

MSEP Point of Contact

Kalfas, Samantha
samantha@CKFFdn.org
844-336-2533 ext 306

Company Web Address:

<http://careers.citi.com/Careers/index/#/>

Company Main Phone Number:

718-248-6590

Description:

Citi works tirelessly to serve individuals, communities, institutions and nations. With 200 years of experience meeting the world's toughest challenges and seizing its greatest opportunities, Citi strives to create the best outcomes for its clients and customers with financial solutions that are simple, creative and responsible. An institution connecting more than 1,000 cities, 160 countries and millions of people, Citi is the global bank.

Citi's veteran-friendly culture begins with the many veteran-related initiatives focused on veteran and military spouse inclusion. Citi is proud of its 15 Veteran Networks in locations across the nation at various North American sites. These Veteran Networks are designed to provide veteran employees and their families with networking and mentorship opportunities. Citi also supports an employee-run program, the North American Services Initiative, that assists locally with veteran-related community services and events. Citi has developed a website, www.CitiSalutes.com, designed by veterans for veterans and transitioning military families to assist with employment readiness.

Induction Year

2011

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time

Number of Facilities

50

Number of Employees

85,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Pamela Flaherty

President and Chief Executive Officer, Citi Foundation Director

MSEP Point of Contact

McMillian, Marvin

marvin.mcmillian@citi.com

972-655-3014

Coca-Cola Company

Company Web Address:

<https://www.coca-colacompany.com/careers>

Company Main Phone Number:

888-844-4223

Description:

The Coca-Cola Company is a total beverage company, offering over 500 brands in more than 200 countries and territories.

In addition to the company's Coca-Cola brands, our portfolio includes some of the world's most valuable beverage brands, such as AdeS soy-based beverages, Ayataka green tea, Costa coffee, Dasani waters, Del Valle juices and nectars, Fanta, Georgia coffee, Gold Peak teas and coffees, Honest Tea, innocent smoothies and juices, Minute Maid juices, Powerade sports drinks, Simply juices, Smartwater, Sprite, Vitaminwater and ZICO coconut water. We're constantly transforming our portfolio, from reducing sugar in our drinks to bringing innovative new products to market. We're also working to reduce our environmental impact by replenishing water and promoting recycling. With our bottling partners, we employ more than 700,000 people, helping bring economic opportunity to local communities worldwide.

Induction Year

2012

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Production

Secondary: Sales

Employment Offered

Full-Time, Part-Time, Telework, Other

Number of Facilities

5,000

Number of Employees

25,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Susan McKoin

Global Director, Talent Acquisition

MSEP Point of Contact

Johnson, Debora

deborajohnson@coca-cola.com

404-680-1815

Colorado State University Global

Company Web Address:

<https://csuglobal.edu>

Company Main Phone Number:

800-920-6723

Description:

Colorado State University Global is the nation's first regionally accredited, fully online, state university. CSU Global is an independent member of the Colorado State University System, offering undergraduate and graduate degrees, certificates, and specializations for non-traditional adult students.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training

Employment Offered

Full-Time, Part-Time, Telework, Temp

Number of Facilities

1

Number of Employees

1,500

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Becky Takeda-Tinker
President

Karen Ferguson
Provost, Vice President of Strategic Development

Pamela Toney
Senior Vice President of Operations

MSEP Point of Contact

Davis, Erin
erin.davis@csuglobal.edu
303-515-6164

Columbia Southern Education Group

Company Web Address:

<http://www.columbiasouthern.edu/About-CSU/Careers>

Company Main Phone Number:

800-977-8449

Description:

Columbia Southern Education Group (CSEG) is the parent company of Waldorf College and Columbia Southern University. CSEG's academic institutions provide exceptional service to students, offer a positive work environment based on caring and respect for staff and faculty, and deliver affordable educational offerings. Waldorf College and Columbia Southern University work to help students successfully reach their academic and professional goals and equip them with the skills and knowledge needed to make a difference in their workplaces, community and personal life. Waldorf, based in Forest City, Iowa, features regionally accredited residential and online bachelor's degree programs. Columbia Southern University, a member of the Distance Education Training Council, provides online associate, bachelor, master and doctoral degrees and certificate programs for the adult learner.

Induction Year

2013

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

3

Number of Employees

1,025

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Lillie Cannon
Associate Vice President

MSEP Point of Contact

Mitchell, Fonta
Fonta.mitchell@csegroup.com
251-923-9995

Combined Insurance

Company Web Address:

<http://www.combined.com>

Company Main Phone Number:

847-953-8021

Description:

Combined Insurance Company of America (Chicago, IL) is a leading provider of individual and group supplemental accident, disability, health and life insurance products and a Chubb company. With a tradition of nearly 100 years of success, Combined Insurance is committed to making the world of supplemental insurance easy to understand. The company has an A+ rating by the Better Business Bureau and is one of Ward's Top 50(R) Performing Life-Health Insurance Companies. Combined Insurance is also the number one Military Friendly(R) Employer and number one Military Spouse Friendly(R) Employer in the over \$1B revenue category for 2019 by VIQTORY. This is the company's eighth consecutive year on the top 10 list and fifth consecutive year in the top 5.

For more information, please visit www.combined.com.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance
Secondary: Sales

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

60

Number of Employees

4,500

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

William Pishotta
National Military Recruiting Program Manager

MSEP Point of Contact

Pishotta, William
william.pishotta@combined.com
872-304-6199

Comcast NBCUniversal

Company Web Address:

<https://corporate.comcast.com/>

Company Main Phone Number:

215-286-1700

Description:

Comcast Corporation is a global media and technology company with three primary businesses: Comcast Cable, NBCUniversal, and Sky. Comcast Cable is one of the United States' largest video, high-speed internet, and phone providers to residential customers under the Xfinity brand, and also provides these services to businesses. It also provides wireless and security and automation services to residential customers under the Xfinity brand. NBCUniversal is global and operates news, entertainment and sports cable networks, the NBC and Telemundo broadcast networks, television production operations, television station groups, Universal Pictures, and Universal Parks and Resorts. Sky is one of Europe's leading media and entertainment companies, connecting customers to a broad range of video content through its pay television services. It also provides communications services, including residential high-speed internet, phone, and wireless services. Sky operates the Sky News broadcast network and sports and entertainment networks, produces original content, and has exclusive content rights.

Comcast NBCUniversal provides extensive benefits and support to the entire military community, including military spouses, and is listed as a Military-Spouse Friendly Employer by Military Spouse Magazine.

Induction Year

2016

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Other

Secondary: Other

Employment Offered

Full-Time, Part-Time, Internship, Seasonal, Temp

Number of Facilities

1

Number of Employees

162,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Brian Roberts

Chairman and Chief Executive Officer Comcast Corporation

Carol Eggert BG (Ret.) USA

Senior Vice President, Military and Veteran Affairs

MSEP Point of Contact

Waltzer, Samuel

Samuel_Waltzer@comcast.com

215-286-5261

Commander, Navy Installations Command

Company Web Address:

<https://www.navymwr.org>

Company Main Phone Number:

855-271-4616

Description:

Commander, Navy Installations Command supports the Fleet, Fighter and Family. Their mission is to deliver effective and efficient readiness from the shore. Their vision is to be the sole provider of shore capability to sustain the fleet, enable the fighter and support the family.

Induction Year

2012

Geographic Reach

Employer with International Facilities

Partnership Type

Federal Agency

Industry Sector

Primary: Office and Administrative Support

Secondary: Management

Employment Offered

Full-Time, Part-Time, Seasonal, Temp

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Ed Cannon

CNIC N9 Director

MSEP Point of Contact

Haworth, Ilana

ilana.haworth@navy.mil

202-685-8322

Competitive Edge Services Inc. dba Corporate Gray

Company Web Address:

<https://www.corporategray.com/>

Company Main Phone Number:

703-690-6381

Description:

Competitive Edge, better known as Corporate Gray, provides companies with a variety of ways to recruit members of the military community — through print advertising, job fairs and online. Employers, schools and service organizations can use print advertising to communicate their career opportunities in *The Military-to-Civilian Transition Guide*, which is now provided free to everyone leaving active duty in Washington, D.C., Maryland, and Virginia. The book's sponsors include Fortune 500 firms, small businesses, government agencies and educational institutions. Companies can attend Corporate Gray Military-Friendly Job Fairs in Northern Virginia and Virginia Beach to meet face-to-face with transitioning military members, spouses and veterans. There are eight job fairs each year, which are free to candidates and open to all members of the military community. Featuring dozens of companies and hundreds of candidates, these job fairs connect job seekers with companies that have local, regional, nationwide or worldwide job openings. Corporate Gray Online, a military-focused website, provides recruiters with 24/7 access to search resumes and job postings in order to recruit members of the military community. Job seekers can post resumes and search for employment opportunities at no charge. Corporate Gray is a veteran-owned small business. Everyone in the company has military experience — either as an active-duty service member or as a military spouse.

Induction Year

2015

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Seasonal

Number of Facilities

1

Number of Employees

5

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Susan Savino

Vice President

Carl Savino

President

MSEP Point of Contact

Savino, Susan

Susan@CorporateGray.com

703-690-0061

Concentrix

Company Web Address:

<http://www.concentrix.com>

Company Main Phone Number:

513-723-7000

Description:

We're committed to bringing passion and customer focus to the business. At Concentrix, we are fanatical about our staff and clients. We are tenacious in our pursuit of excellence and high quality service. We are not afraid of being bold and disruptive in the Marketplace and we like shaking things up. We take our values seriously and they are threaded into everything that we do - we are ONE CONCENTRIX. Join us and BE the Difference for the world's best Brands!

Induction Year

2008

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support

Secondary: Management

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

33

Number of Employees

130,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Jason Brown

VP Delivery of Shared Services

MSEP Point of Contact

Miller, Cate

Melissa.Sellers@concentrix.com

904-636-1563

Conduit Global

Company Web Address:

<http://www.conduitglobal.com/>

Company Main Phone Number:

610-997-1000

Description:

In more than 20 years of operation, Conduit Global has handled more than 3.5 billion customer interactions. That's over half of the world's population! The company has always been—and continues to be—at the vanguard of customer care innovation, delivering solutions that drive first-call resolution, boost Net Promoter scores, increase revenue per user and sometimes even save lives. Whether it's social media, chats, texts, emails, snail mails, mobile calls, VOIP calls or landline calls — they are experts at interacting with customers via all media channels. Their mission: Expect more from your customer care provider. Expect Success.

Induction Year

2009

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical
Secondary: Other

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

11

Number of Employees

7,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Jay Rosenblatt
Chief Executive Officer

MSEP Point of Contact

Gilbert, Gia
Gia.Gilbert@conduitglobal.com
210-767-7067

Constellis

Company Web Address:

<http://www.constellis.com>

Company Main Phone Number:

703-652-3100

Description:

Constellis protects critical priorities safely and efficiently around the world. Operating in 40 countries and based in the Washington D.C. area, our 22,000 Constellis employees bring unparalleled dedication and passion for creating a safer world and upholding the highest standards of compliance, quality and integrity. As a leading global provider of risk management, security, humanitarian, training and operational support services to government and commercial customers worldwide, Constellis' forward thinking solutions include a range of synergistic services, including background investigations, social intelligence tools, advanced training, logistics and life support, UAV and K9 services, and crisis response mitigation. At Constellis, our number one priority is to secure success for our customers. Visit www.constellis.com to learn more.

Induction Year

2016

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Protective Service

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

3

Number of Employees

22,000

Communication Methods

Career Fairs, Social Media, Advertising

Corporate Officer(s)

Tom Reardon

CEO

MSEP Point of Contact

Brown, Dan

dbrown@constellis.com

703-652-3373

Council for Adult and Experiential Learning

Company Web Address:

<https://www.cael.org/>

Company Main Phone Number:

312-499-2600

Description:

The leader in linking learning and work, the 501(c)(3) nonprofit Council for Adult and Experiential Learning (CAEL) pursues work at all levels within the public and private sectors to enhance learning opportunities for adults around the world.

CAEL's Vision

Meaningful learning, credentials, and work for every adult.

CAEL's Mission

As a national leader, we strive to lead the evolving national discussion on unique challenges and opportunities linking adult learners and work. We advocate and innovate on behalf of all adult learners, regardless of their socio-economic circumstances, to increase access to education and economic security and to develop and provide effective services and tools. We work to enhance our thought leadership role through our research and work with adult learners, postsecondary education institutions, employers and government.

Induction Year

2014

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

3

Number of Employees

48

Communication Methods

Advertising (TV, Print, Other)

Corporate Officer(s)

Gabi Zolla

Vice President and Chief Operations Officer

Pamela Tate

President and Chief Executive Officer

MSEP Point of Contact

Simon, Joel

jsimon@cael.org

312-499-2337

Company Web Address:

<https://www.cpcdheadstart.org/>

Company Main Phone Number:

719-635-1536

Description:

Community Partnership for Child Development provides more than 1,800 children living in poverty or challenged by special circumstances with an early childhood education through Head Start, Early Head Start and the Colorado Preschool Program. The partnership brings together all sectors of the community — from businesses and other nonprofits to public agencies and faith-based organizations — to make sure the community's most vulnerable children are prepared for school, their careers and life.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training
Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time, Internship

Number of Facilities

1

Number of Employees

365

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Noreen Landis-Tyson
Chief Executive Officer

MSEP Point of Contact

Getz, Adrienne
agetz@cpcd.org
719-884-1401

CRAssociates Inc.

Company Web Address:

<http://www.crassoc.com>

Company Main Phone Number:

703-550-8145

Description:

CRAssociates Inc. is a veteran-owned business with decades of experience in health care facility development, staffing and management. The company provides comprehensive, cost-effective health care services for government and corporate clients throughout the United States. CRAssociates Inc. integrates planning, development, management and staffing capabilities to ensure the highest standards of medical practice at the best value. CRAssociates has been headquartered in northern Virginia since 1975.

Induction Year

2014

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Practitioners and Technical
Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time

Number of Facilities

30

Number of Employees

330

Communication Methods

Career Fairs, Social Media, Advertising

Corporate Officer(s)

Kathleen Arlinsky
Executive Vice President, Human Resources

MSEP Point of Contact

Proctor, Brandi
bproctor@crassoc.com
703-541-4528

Cubic Corporation

Company Web Address:

<https://www.cubic.com/>

Company Main Phone Number:

800-854-2876

Description:

Culture: At Cubic, we embrace a living One Cubic culture, a focus on teamwork and collaboration that provides the best solutions for our customers. We are committed to diversity and inclusion, the unequivocal embrace of different cultures and ideas. Diversity and inclusion make our teams stronger, helps us implement the best ideas while supporting our corporate value of “creating excellence together.”

We Are Global: We have more than 5,500 employees on five continents and 24 countries. We solve challenging problems every day for our global transportation and defense customers.

We Are Trusted: We have impeccable ethics, keep our promises and can be relied on. Our employees serve as trusted partners to our customers, fellow employees, and shareholders by delivering, being transparent, responsive and innovative.

People: At Cubic, the entrepreneurial spirit of our employees drives globally leading, innovative technologies of the future. It is how we keep our organization adaptive in a rapidly changing world.

Induction Year

2014

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Management

Secondary: Computer and Mathematical

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

100

Number of Employees

5,500

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Bradley Feldmann

President & Chief Executive Officer

Robert Markovic

Director, TA

MSEP Point of Contact

Diaz, Angel

angel.diaz@cubic.com

407-563-0502

CVS Health

Company Web Address:

<http://cvshealth.com/military>

Company Main Phone Number:

800-746-7287

Description:

CVS Health is a pharmacy innovation company helping people on their path to better health. Through its more than 9,700 retail locations, more than 1,100 walk-in medical clinics, a leading pharmacy benefits manager with nearly 90 million plan members, a dedicated senior pharmacy care business serving more than one million patients per year, expanding specialty pharmacy services, and a leading stand-alone Medicare Part D prescription drug plan, the company enables people, businesses and communities to manage health in more affordable and effective ways. This unique integrated model increases access to quality care, delivers better health outcomes and lowers overall health care costs. Find more information about how CVS Health is shaping the future of health at <http://cvshealth.com/military>

Induction Year

2003

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Personal Care and Service

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

9,600

Number of Employees

243,000

Communication Methods

Career Fair, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

David Casey

VP, Workforce Strategies & Diversity Officer

MSEP Point of Contact

Kramer, Melanie

Melanie.Kramer@CVSHealth.com

619-375-8957

CWT (Carlson Wagonlit Travel)

Company Web Address:

<https://www.mycwt.com/>

Company Main Phone Number:

800-213-7295

Description:

CWT, Inc. is a global business travel Company. Companies and governments rely on us to keep their travelers connected with a consumer-grade travel experience, combining innovative technology with our vast experience.

- over 30 hotel rooms booked every minute
- 38,500+ meetings and events organized
- 182,000+ workforce rotations, conducted by our 600 specialized energy, resources and marine staff
- \$13 saving on average for every \$1 spent by our consulting arm of 250 experts including data scientists

Induction Year

2019

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Transportation

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

300

Number of Employees

19,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Nicholas Vournakis
President

MSEP Point of Contact

Bowens, LaTa'sha
lbowens@mycwt.com
703-682-7215

Darden Restaurants Inc.

Company Web Address:

<http://www.darden.com>

Company Main Phone Number:

407-245-4000

Description:

The Darden family of restaurants features some of the most recognizable and successful brands in full-service dining: Olive Garden®, LongHorn Steakhouse®, Cheddar's Scratch Kitchen®, Yard House®, The Capital Grille®, Seasons 52®, Bahama Breeze® and Eddie V's®. Our people equal our success, and we are proud to employ more than 180,000 team members in more than 1,700 restaurants. Together, we create memorable experiences for nearly 390 million guests in hundreds of communities across North America. Darden offers its employees, not just jobs, but also opportunities to build rewarding careers. In its communities, just one of its restaurants creates 100-150 jobs. Any one of them can lead to a career with Darden. In fact, more than half of the company's restaurant managers come from its hourly ranks and 99 percent of the restaurant general managers are promoted from within. The company depends on its employees to create great dining experiences for guests. That's why the company values its employees so highly and invests so much in creating a supportive work environment focused on respect and caring, excellence and exceptional service.

Induction Year

2015

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Food Preparation and Serving
Secondary: Management

Employment Offered

Full-Time, Part-Time

Number of Facilities

1,700

Number of Employees

180,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Sarah King
Senior Vice President, Chief Human Resources Officer

MSEP Point of Contact

Gault-Shields, Tracy
tgault@arden.com
864-270-1407

Datrose, Inc.

Company Web Address:

<https://www.datrose.com/>

Company Main Phone Number:

585-265-1780

Description:

Datrose is a cost-effective US-based Business Process Solutions Company providing contact center solutions, mail services, document management, accounts payable and staffing services with more than 4 decades of success.

Founded in 1976, Datrose is a minority and service disabled veteran owned business, which has built its success upon the foundation of using Lean Six Sigma quality process management tools and a culture of high-performing dedicated teams of individuals across the nation.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Seasonal, Temp

Number of Facilities

3

Number of Employees

350

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Cheryl Leader

President/COO

MSEP Point of Contact

Hartman, Adam

ahartman@datrose.com

585-217-0278

DaVita Inc.

Company Web Address:

<https://careers.davita.com/military>

Company Main Phone Number:

888-484-7505

Description:

At DaVita, Inc. it is “community first and a company second.” The company finds that military veterans and families share in that concept, embracing teammates (employees) and our patients. Men and women from the armed forces typically deeply embrace the company’s core values of service excellence, integrity, team, continuous improvement, accountability, fulfillment and fun, and share the idea of a connected village. Their understanding and dedication to service excellence and team, as well as all of DaVita’s core values continue to be a tremendous asset to the company vision of becoming the greatest health care community the world has ever seen.

Over the past eight years, DaVita has been honored and awarded more than 30 times for its support and dedication to veterans, spouses and their families. The company continues to strive for continued success, growing the village stronger through veteran and spouse hiring initiatives. “We are privileged to have more than 1,700 reservists, members of the National Guard, military veterans and military spouses as part of the DaVita community,” said Kent Thiry, chairman and Chief Operating Officer of DaVita. “They make our company and our country stronger and better. It’s an honor to support them in every way we can.”

Induction Year

2013

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Healthcare Practitioners and Technical

Employment Offered

Full-Time, Part-Time, Telework, Temp

Number of Facilities

2,300

Number of Employees

57,000

Communication Methods

Career Fairs, Social Media, Advertising

MSEP Point of Contact

Jerry, Krystal

krystal.jerry@davita.com

901-289-2694

Decypher Technologies Ltd.

Company Web Address:

<http://www.decypher.com>

Company Main Phone Number:

210-735-9900

Description:

Decypher Technologies Ltd. is a leading integrator of professional, technology, and management solutions and services. The company provides services globally to federal, commercial, local and state clients. Its employees are its most valuable asset and play an integral role in the success of Decypher Technologies Ltd. and its clients. As a participant in the Military Spouse Employment Partnership program, Decypher Technologies Ltd. is committed to using the talent and resources of military spouses within the company.

Induction Year

2014

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Computer and Mathematical

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework, Seasonal, Temp

Number of Facilities

4

Number of Employees

500

Communication Methods

Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Orvis Meador

Chief Operations Officer

John Pope

Chief Financial Officer

Caroline Meador

President and Chief Executive Officer

MSEP Point of Contact

Pope, John

john.pope@decypher.com

210-547-0082

Defense Commissary Agency

Company Web Address:

<https://www.commissaries.com/>

Company Main Phone Number:

804-734-8000

Description:

The Defense Commissary Agency, headquartered at Fort Lee, Virginia, operates a worldwide chain of commissaries, providing groceries to military personnel, retirees and their families in a safe and secure shopping environment. Authorized patrons purchase items at cost plus a 5 percent surcharge, which covers the costs of building new commissaries and modernizing existing ones. Shoppers save an average of more than 30 percent on their purchases compared to commercial prices — savings that amount to thousands of dollars annually when shopping regularly at a commissary. A core military family support element and a valued part of military pay and benefits, commissaries contribute to family readiness, enhance the quality of life for America's military service members and their families, and help recruit and retain the best and brightest men and women to serve their country.

Induction Year

2004

Geographic Reach

Employer with International Facilities

Partnership Type

Federal Agency

Industry Sector

Primary: Sales

Employment Offered

Full-Time, Part-Time

Communication Methods

Advertising (TV, Print, Other)

Corporate Officer(s)

Michael Dowling
Deputy Director/Chief Operating Officer

MSEP Point of Contact

Ingram, Chivhan
chivhan.ingram@deca.mil
804-734-8000

Dell Technologies

Company Web Address:

<https://jobs.dell.com>

Company Main Phone Number:

512-723-7735

Description:

Dell Technologies is actively recruiting the next generation of movers, shakers and innovators. The company invites potential employees to bring their drive for dedication and precision problem-solving to a world that enables affordable and accessible technology to millions of users globally. At Dell, employees can lean on the company to discover what it feels like to focus on a healthy lifestyle, meeting personal and family needs all while empowering career growth. Inviting veterans and military spouses to join its team is only a part of how Dell serves the military community. The company takes employee morale, professional growth and community very seriously by reinforcing its commitment to these areas with employee resource groups, including a veterans ERG. The full potential of an employee becomes a reality when Dell employees work together to recognize military and diversity talent. Dell was recently named Top Veteran Company, “Best of the Best,” by U.S. Veterans Magazine and in a recent survey, was found to be the number one employer for allowing veterans to feel happy and fulfilled in their private sector careers. Dell EMC was named Best for Vets employer by Military Times for the third year in a row.

Induction Year

2003

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Life, Physical and Social Science

Secondary: Computer and Mathematical

Employment Offered

Full-Time, Telework

Number of Facilities

1,000

Number of Employees

140,000

Communication Methods

Career Fairs

MSEP Point of Contact

Candiello, Lou

lou.candiello@Dell.com

339-222-8097

Deloitte Consulting LLP

Company Web Address:

https://www2.deloitte.com/global/en/services/consulting-deloitte.html?icid=top_consulting-deloitte

Company Main Phone Number:

571-882-5000

Description:

At Deloitte, we are continuously evolving how we work and how we look at marketplace challenges so we can continue to deliver measurable, sustainable results for our clients and our communities. We believe that we're only as good as the good we do. All the facts and figures that talk to our size and diversity and years of history, as notable and important as they may be, are secondary to the truest measure of Deloitte: The impact we make in the world. So, when people ask, "What's different about Deloitte?" the answer resides in the many specific examples of where we have helped Deloitte member firm clients, our people, and sections of society to achieve remarkable goals, solve complex problems, or make meaningful progress. Deeper still, it's in the beliefs, behaviors, and fundamental sense of purpose that underpin all that we do. With more than 150 years of hard work and commitment to making a real difference, our organization has grown in scale and diversity—approximately 245,000 people in 150 countries and territories, providing audit & assurance, tax, legal, risk and financial advisory and consulting services—yet our shared culture remains the same. For us, good isn't good enough. We aim to be the best at all that we do—to help clients realize their ambitions, to make a positive difference in society, and to maximize the success of our people. This drive fuels the commitment and humanity that run deep through our every action. That's what makes us truly different at Deloitte. Not how big we are, where we are, nor what services we offer. What really defines us is our drive to make an impact that matters in the world.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Management

Secondary: Business and Finance

Employment Offered

Full-Time, Telework

Number of Facilities

120

Number of Employees

55,400

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Heather Reilly

Sector lead for Defense Security & Justice

Ed Van Buren

Strategy & Analytics Lead

Tom Seymour

Account Lead for Office of the Secretary of Defense

MSEP Point of Contact

Raymond, Lacey

laraymond@deloitte.com

202-875-1650

Department of Defense Education Activity (DoDEA)

Company Web Address:

<https://www.dodea.edu/Offices/HR/employment/vacancies.cfm>

Company Main Phone Number:

571-372-0576

Description:

The Department of Defense Education Activity is a civilian agency of the U.S. Department of Defense. It is headed by a director who oversees all agency functions from DoDEA headquarters in Alexandria, Virginia. DoDEA's schools are grouped in three areas, each of which is managed by an area director. Within these three areas, schools are organized into a total of 14 districts, each headed by a superintendent.

DoDEA's schools serve the children of military service members and Department of Defense civilian employees throughout the world. Today, DoDEA operates 194 schools located in 12 foreign countries, seven states, Guam and Puerto Rico. All DoDEA schools are fully accredited by U.S. regional accreditation agencies. Approximately 12,600 employees serve DoDEA's 86,000 students.

DoDEA is committed to providing a progressive, quality education for all students by maintaining pupil-to-teacher staffing ratios and school funding comparable to that found in better school systems in the United States. An intensive professional development program is emphasized, and all academic and curricular programs receive the necessary resources to operate a world-class, quality educational system.

Induction Year

2012

Geographic Reach

Employer with International Facilities

Partnership Type

Federal Agency

Industry Sector

Primary: Education, Library and Training

Employment Offered

Full Time

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Thomas Brady
Director

MSEP Point of Contact

Ross, Patti
patti.ross@hq.dodea.edu
571-372-0787

Department of Defense POW/MIA Accounting Agency (DPAA)

Company Web Address:

<http://www.dpaa.mil/>

Company Main Phone Number:

703-699-1102

Description:

The Defense POW/MIA Accounting Agency's mission is to provide the fullest possible accounting for our missing personnel from past conflicts to their families and the nation. Within this mission, we search for missing personnel from World War II (WWII), the Korean War, the Vietnam War, the Cold War, the Gulf Wars, and other recent conflicts. Our research and operational missions include coordination with hundreds of countries and municipalities around the world.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Federal Agency

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Fern Sumpter Winbush
Principal Deputy Director

Kelly McKeague
Director

MSEP Point of Contact

Bratland, Liana
liana.l.bratland.civ@mail.mil
808-448-4500

Department of Labor Veterans' Employment and Training Service

Company Web Address:

<http://veterans.gov/>

Company Main Phone Number:

202-693-4700

Description:

The Department of Labor Veterans' Employment and Training Service, VETS, serves America's veterans and separating service members by preparing them for meaningful careers, providing employment resources and expertise and protecting their employment rights. Our Mission: We prepare America's veterans, service members and their spouses for meaningful careers, provide them with employment resources and expertise, protect their employment rights and promote their employment opportunities.

Induction Year

2017

Partnership Type

Spouse Ambassador Network, Federal Agency

Communication Methods

Social Media

MSEP Point of Contact

Toal, Mark

Toal.Mark.J@dol.gov

202-693-4744

DialAmerica

Company Web Address:

<https://careers.dialamerica.com>

Company Main Phone Number:

201-327-0200

Description:

DialAmerica is one of the nation's largest privately held teleservices companies. Headquartered in Mahwah, New Jersey, DialAmerica has more than 20 call centers located throughout the United States. More than 3,800 DialAmerica employees work for a diverse portfolio of clients in multiple industry sectors, including financial services, communications, health care, pharmaceutical, technology, marketing and fundraising, consumer products, energy and others. The company offers both part-time and full-time opportunities to help military spouses balance the needs of their families and careers. They offer stability, skills development, advancement opportunities and a positive work environment. DialAmerica provides support and opportunities for those who support U.S. troops. They understand that military spouses serve the nation by supporting active-duty service members at home and abroad.

Induction Year

2011

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Sales

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Seasonal

Number of Facilities

20

Number of Employees

3,800

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Art Conway

Chairman and Chief Executive Officer

Chris Conway

President and Chief Operating Officer

Mary Conway

Executive Vice President Chief Marketing Officer

John Redinger

Senior Vice President Sales and Marketing

MSEP Point of Contact

Coakley, Andrea

acoakley@DialAmerica.com

201-327-0200

Dietz & Watson

Company Web Address:

<https://www.dietzandwatson.com/>

Company Main Phone Number:

215-831-9000

Description:

We've been making premium meats and artisan cheeses for over 80 years. Along the way, business partners have become friends, co-workers have become family and delicious meaty, cheesy goodness has stretched to every corner deli, supermarket and neighborhood backyard barbeque.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Food Preparation and Serving

Secondary: Building and Grounds

Employment Offered

Full-Time, Part-Time, Internship

Number of Facilities

2

Number of Employees

2,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Coleen Malony

HR Manager

MSEP Point of Contact

Watson, Jahlil

jwatson@noshgroup.com

215-831-9000

Direct Energy

Company Web Address:

<https://www.directenergy.com>

Company Main Phone Number:

855-514-1815

Description:

Direct Energy is one of the largest retail providers of electricity, natural gas, and home services in all of North America. A fully integrated energy company, Direct Energy's vast lines of businesses include Direct Energy Supply and Trading, Direct Energy Residential, Direct Energy Business, and Direct Energy Services.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Transportation

Secondary: Education, Library and Training

Employment Offered

Full-Time

Number of Facilities

30

Number of Employees

5,000

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Manu Astana

President, North America Home

MSEP Point of Contact

Fank, Everett (Scott)

everett.frank@directenergy.com

832-707-4895

Discover Financial Services

Company Web Address:

<http://www.discover.com>

Company Main Phone Number:

224-405-5596

Description:

Discover Financial Services is a direct banking and payment services company with one of the most recognized brands in U.S. financial services. Since its inception in 1986, the company has become one of the largest card issuers in the United States. The company issues the Discover card, America's cash rewards pioneer, and offers private student loans, personal loans, home equity loans, checking and savings accounts and certificates of deposit through its direct banking business. It operates the Discover Network, with millions of merchant and cash access locations? PULSE, one of the nation's leading ATM/debit networks? and Diners Club International, a global payments network with acceptance in more than 185 countries and territories.

Induction Year

2016

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

8

Number of Employees

14,820

Communication Methods

Career Fairs, Social Media, and Advertising (TV, Print, Other)

Corporate Officer(s)

Dana Traci

Vice President, Talent Acquisition, Development and Diversity

MSEP Point of Contact

Arias, Tara

taraarias@discover.com

614-283-2874

Donald L. Mooney Enterprises LLC

Company Web Address:

<https://www.dmooneyllc.com/>

Company Main Phone Number:

210-566-9995

Description:

The Donald L. Mooney Enterprises LLC vision is to provide health care, information technology, logistics and vendor management services to commercial businesses, the government and Department of Defense. After 14 years, Donald L. Mooney Enterprises LLC has become a leader in the staffing industry, establishing a business model that leverages customer service and long-lasting business relationships.

Induction Year

2015

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Healthcare Practitioners and Technical

Employment Offered

Full-Time

Number of Facilities

3

Number of Employees

500

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Kevin Kline

President

Donald Mooney

Owner and Chief Executive Officer

Laurie Mayhugh

Chief Financial Officer

MSEP Point of Contact

Robalin, Alfonso

arobalin@dmooneyllc.com

210-566-9995

DXC Technology

Company Web Address:

<http://www.csc.com/salutes>

Company Main Phone Number:

703-876-1111

Description:

With a mission of leading clients on their digital transformation journeys, DXC Technology will be recognized globally as a force multiplier, enabling clients to seize the opportunities presented by today's rapidly changing technologies. The DXC brand will be built on a foundation of trust and transformation, with a relentless drive to help clients thrive on change.

Trust: Clients are betting their future on us. And we have the combined experience and calm hand to lead them through technology-driven business transformation like no other company.

Transform: Together, we will have greater resources, better talent and larger global reach than ever before to help our clients transform, giving them the confidence to manage accelerating change.

Thrive: By positioning ourselves as uniquely able to help clients thrive on change, we've captured a truth that will only become more essential with time. Over decades, CSC and HPE ES have successfully transformed its businesses and met the challenges of innovation, helping to guide the world's largest enterprises and government agencies through multiple change cycles. Now, together as DXC Technology, our technology independence, world-class talent and industry-leading partner ecosystem will provide a clear and confident vision for the future.

Technology independence: Through our partnerships with the world's leading technology providers, we will deliver the best, most proven solutions to de-risk technology investments.

World-class talent: We are going to invest to attract and upskill world-class talent like you.

Confident guidance: We have met the challenges of innovation many times before, and have a clear and confident vision for navigating the future.

Our brand story and corporate culture will reflect a set of strong, CLEAR values: Client-focused, Leadership, Execution excellence, Aspiration, and Results.

We are very excited and passionate about our new company's brand and future, and hope you are too.

Induction Year

2003

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework, Internship, Seasonal,
Temp

Number of Facilities

70

Number of Employees

72,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Sree Arimanithaya
Senior Vice President, IWFM

MSEP Point of Contact

Mazoway, Wendy
wmazoway@dxs.com
248-921-1192

eAssist Dental Solutions

Company Web Address:

<https://dentalbilling.com/>

Company Main Phone Number:

801-209-9910

Description:

We are the nation's leader in outsourced dental billing. Our clients require highly skilled dental office managers that can consult with client offices about their collection issues, post all patient EOBs properly to patient ledgers, read radiographs, direct staff, appeal denied dental claims, and manage the client's insurance accounts receivables.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

1

Number of Employees

44

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

James Anderson
CEO

Marcie Nguyen
Chief Personnel Officer

Sandy Odle
VP of Operations

Judd Flamm
Chief Technology Officer

MSEP Point of Contact

Nguyen, Marcie
marcie.nguyen@eassist.me
239-293-3483

East Carolina University

Company Web Address:

<https://www.ecu.edu/>

Company Main Phone Number:

252-328-6131

Description:

East Carolina University delivers on the promise of opportunity. It opens doors, improves lives, transforms the present and discovers the future. In these ways and more, East Carolina University serves the community, the state, the nation and the world, and allows people to reach toward their greatest potential.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training

Employment Offered

Full-Time, Part-Time

Number of Facilities

1

Number of Employees

5,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Kitty Wetherington
Chief Human Resource Officer

MSEP Point of Contact

Nixon, Tamika
nixont14@ecu.edu
252-328-9823

Easterseals Veteran Staffing Network

Company Web Address:

<http://veteranstaffingnetwork.org/>

Company Main Phone Number:

855-838-7111

Description:

Easterseals Veteran Staffing Network (VSN) connects veterans and military spouses to employers using a staffing agency model. We work with employers to fill temp-to perm, contract, and direct-hire placements. Our team focuses on the individual needs of employers and veterans, and matches skills needed to the demands of the job. We have successfully placed thousands of people into employment in 33 states on our way to becoming the first self-sustaining employment program for veterans in history. We offer Employers:

- An internal database of more than 27,000 veterans and family members
- A vast network of government, nonprofit and veteran service organizations who have partnered with us to reach an audience unavailable to most employers
- Free consultation on the development or enhancement a military recruitment program for our employer partners
- Continued candidate support post-hire

We offer Veterans and Family Members:

- Free career coaching and employment counseling
- A full curriculum on the skill of job search on our eLearning platform
- Assistance with resumes and interviewing

The VSN builds a bridge between veterans and employers, providing the support that each individual needs in order to succeed. As a non-profit organization, we reinvest all revenues generated by the Veteran Staffing Network to provide career coaching services for veterans, wounded warriors, and their families. To date, we have provided support to more than 12,000 veterans and family members as a result of our successful veteran placement services.

Our employees are themselves veterans, many of them service-disabled veterans. We walk the walk and talk the talk. We are veterans serving veterans.

Induction Year

2014

Partnership Type

Spouse Ambassador Network

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Phil Panzarella
Chief Growth Officer

David Muir, Jr.
SVP, Veteran Staffing Network

MSEP Point of Contact

Muir, Jr., David
dmuir@eseal.org
301-920-9730

Eaton

Company Web Address:

<https://www.eaton.com/us/en-us.html>

Company Main Phone Number:

877-386-2273

Description:

Eaton is a power management company with 2018 sales of \$21.6 billion. We provide energy-efficient solutions that help our customers effectively manage electrical, hydraulic and mechanical power more efficiently, safely and sustainably. Eaton is dedicated to improving the quality of life and the environment through the use of power management technologies and services. Eaton has approximately 99,000 employees and sells products to customers in more than 175 countries.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Production

Secondary: Installation, Maintenance and Repair

Employment Offered

Full-Time, Part-Time

Number of Facilities

155

Number of Employees

96,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Craig Arnold

Chairman and CEO

MSEP Point of Contact

Lampert, Doug

DougLampert@Eaton.com

828-595-9074

Echo Global Logistics

Company Web Address:

<https://www.echo.com/>

Company Main Phone Number:

312-999-2398

Description:

Echo began in 2005 with one objective—to simplify transportation management. From coast to coast, dock to dock, and across all major transportation modes, Echo Global Logistics connects businesses that need to ship their products with carriers who transport goods quickly, securely and cost-effectively.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Transportation

Secondary: Sales

Employment Offered

Full-Time

Number of Facilities

35

Number of Employees

2,400

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Paula Frey

Chief Human Resource Officer

MSEP Point of Contact

Baker, Kraig

kraig.baker@echo.com

312-999-2398

Eiden Systems Corporation (ESC)

Company Web Address:

<https://www.eidensys.com/>

Company Main Phone Number:

434-974-7424

Description:

At ESC, we LISTEN, we ANALYZE, and we SOLVE. We foster a corporate culture that seeks knowledge and truth, empowering our team members and partners with the ability to discover the hidden, analyze the known and improve our services with technological solutions. In short, everything we do is done with purpose. We proudly know that as we enable our Defense, Law Enforcement, Academic, Science and Technology, and International customers and partners with unparalleled analytical support, technical forensic exploitation, identity intelligence, national security solutions, and cutting-edge information technology, we positively change the world with our nation, within our communities and for those we serve.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical
Secondary: Architecture and Engineering

Employment Offered

Full-Time, Part-Time, Telework, Temp

Number of Facilities

2

Number of Employees

62

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Jonathan Velasquez
President & Chief Operating Officer

Mike Eiden
Chief Executive Officer

MSEP Point of Contact

Velasquez, Jonathan
jvelasquez@eidensys.com
434-974-7424

Employment Enterprises Inc.

Company Web Address:

<http://www.eeihr.com/>

Company Main Phone Number:

703-361-2220

Description:

Employment Enterprises, Inc. (EE, Inc.) is full-service strategic workforce solutions and talent management company. The mother and daughter team, Jana Yeates and Lovey Hammel, launched the company in 1980 with an initial investment of just \$10,000. Initially they served only Prince William County, Virginia and gradually expanded the company's service area to all 50 states. As a 100% woman-owned company and certified Small-Women Owned business with 37 years in business, we leverage the expertise and best practices that span the entire employment lifecycle. Our mission is to Strengthen Your Workforce and our expertise is reflected in our 97 percent client retention rate. In other words, we are #PoweredbyPeople. EE, Inc. is the parent company to Temporary Solutions, Inc. (TS, Inc.), a regional staffing and recruiting company, and Checks and Balances, Inc. (C&B, Inc.), a national Employer of Record/Payrolling solutions company.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

3

Number of Employees

50

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Colleen Clokus
Chief Operating Officer

MSEP Point of Contact

Dobson, Amanda
adobson@eeihr.com
703-361-2220

Engage2Excel

Company Web Address:

<https://www.engage2excel.com/>

Company Main Phone Number:

800-344-2026

Description:

Decision Toolbox is an unconventional recruiting company with a single focus: Doing recruitment exceptionally well. Armed with the very latest tools and a team of seasoned US-based Recruiters and Sourcers, Decision Toolbox is an on-demand recruiting department for one critical search, for large projects, or a complete RPO solution. Decision Toolbox provides project-based, full-service recruitment for small to large companies: one position or hundreds at a time. We have recruited for over 10,000 positions spanning more than 2,000 position titles/types. Our average fee (paid by the hiring company) is 7% of base salary. Within 14 days on average we find, screen and present the candidate who is hired.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support

Secondary: Other

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

1

Number of Employees

75

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Nicole Cox

VP

MSEP Point of Contact

Nettleton, Jessica

jnettleton@engage2excel.com

562-472-0720

Enhanced Resource Centers

Company Web Address:

<http://www.ercbpo.com/careers/>

Company Main Phone Number:

904-680-2591

Description:

Enhanced Resource Centers is an international business processing outsourcing company and end-to-end solutions provider across seven locations. Its nearly 4,000 employees deliver unparalleled services in outsourcing, recovery and market research — across many diverse industries.

Induction Year

2017

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Personal Care and Service

Employment Offered

Full-Time, Part-Time

Number of Facilities

7

Number of Employees

4,000

Communication Methods

Career Fairs, Social Media, Advertising

Corporate Officer(s)

Kim Howell

Chief People Officer

MSEP Point of Contact

Allman, Halim

hallman@ercbpo.com

904-680-2591

Enterprise Holdings

Company Web Address:

<https://careers.enterprise.com/military-veterans-jobs>

Company Main Phone Number:

314-512-5000

Description:

With annual revenues of \$24.6 billion and more than 100,000 employees, Enterprise Holdings and its affiliates own and operate more than 1.9 million vehicles. Enterprise Holdings — the largest car rental service provider in the world measured by revenue, employees and fleet — together with its affiliates offer a total transportation solution. The company and its affiliates are united by a common mission: To be the best transportation service provider in the world, to exceed customer expectations for service, quality and value, to provide employees with a great place to work, and to serve communities as a committed corporate citizen.

Induction Year

2016

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Management

Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

10,000

Number of Employees

102,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Chrissy Taylor

Chief Executive Officer

MSEP Point of Contact

Webster, Pam

pam.webster@ehi.com

314-512-3734

ePath Learning Inc.

Company Web Address:

<http://www.epathlearning.com/index.php>

Company Main Phone Number:

860-444-6989

Description:

ePath Learning, Inc. is a leader in cloud-based learning services for business. Our Learning Management System (LMS), ePath Learning ASAP, is a cloud-based highly reliable technology that enables non-technical users to simply create courses, schedule classes, manage training programs, deliver those programs without limitation to time or geography, and to have easy access to in-depth but simple to understand reporting on all their training initiatives. ePath Learning's suite of services also includes eSource, a private, secure, social network for the enterprise. ePath Learning also offers course development and conversion services through its award winning Pro Services team. ASAP gives organizations of any size an easy, cost-effective way to create, manage, measure and deliver learning content and training programs online. Since 1999, ePath Learning has grown its business organically, one client at a time and we are seeking individuals interested in contributing to our continued success.

Induction Year

2013

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

1

Number of Employees

30

Communication Methods

Career Fairs

Corporate Officer(s)

Dudley Molina

Chief Executive Officer and President

MSEP Point of Contact

Lord, Donna

dlord@epathlearning.com

860-444-7900

Equinix, Inc.

Company Web Address:

<https://www.equinix.com/>

Company Main Phone Number:

800-332-9280

Description:

Equinix, Inc. (Nasdaq: EQIX) connects the world's leading businesses to their customers, employees and partners inside the most interconnected data centers. In 50+ markets across five continents, Equinix is where companies come together to realize new opportunities and accelerate their business, IT and cloud strategies. In a digital economy where enterprise business models are increasingly interdependent, interconnection is essential to success. Equinix operates the only global interconnection platform, sparking new opportunities that are only possible when companies come together. Equinix.com

Induction Year

2020

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Installation, Maintenance and Repair

Employment Offered

Full-Time

Number of Facilities

200

Number of Employees

13,000

Communication Methods

Career Fairs, Social Media, Advertising

Corporate Officer(s)

Amiley, Nick

Vice President, Talent Acquisition

MSEP Point of Contact

Frey, Todd

tfrey@equinix.com

239-210-8573

Ernst & Young LLP (EY US)

Company Web Address:

<https://www.ey.com>

Company Main Phone Number:

212-773-3000

Description:

EY is a global leader in assurance, tax, transaction and advisory services. The insights and quality services we deliver help build trust and confidence in the capital markets and in economies the world over. We develop outstanding leaders who team to deliver on our promises to all of our stakeholders. In doing so, we play a critical role in building a better working world for our people. For our clients and for our communities.

Induction Year

2020

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance
Secondary: Management

Employment Offered

Full-Time, Part-Time, Temp, Seasonal, Telework

Number of Facilities

700

Number of Employees

260,000+

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Kelly Grier
EY US Chair and Managing Partner
and Americas Managing Partner

Hank Prybylski
EY Americas Vice Chair – Advisory

Carolyn Slaski
EY Americas Vice Chair – Talent

Karyn Twaronite
Partner and EY Global Diversity & Inclusiveness Officer

MSEP Point of Contact

Crace, Chris
Chris.j.crace@ey.com
813-230-1483

Etech

Company Web Address:

<http://www.etechgs.com>

Company Main Phone Number:

936-559-2200

Description:

Etech Global Services is a leading provider of customer engagement solutions for many of the world's most trusted brands. They trust Etech Global Services with their most precious assets — their customers. Why? Because Etech's commitment to continuous improvement, next generation technology, and growing and empowering their people results in a solution that works. Voice, chat, email, social media, Etech is here to communicate with customers when and how their clients choose. Etech believes in making a remarkable difference for their customers. The proven methodologies, systems and processes, and diversified experience allows them to provide their customers with innovative technology solutions, industry-leading service, stellar CSAT scores and high-performing sales solutions enabling customers to build stronger brands, strengthen customer relationships and gain market share.

Induction Year

2013

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Life, Physical and Social Science
Secondary: Office and Administrative Support

Employment Offered

Full-Time, Telework

Number of Facilities

9

Number of Employees

3,000

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Matt Rocco
Chief Operating Officer

Jim Iyob
Executive Vice President

MSEP Point of Contact

Shuell, Jeanne
jeanne.shuell@etechtexas.com
936-371-1863

EURPAC Service Inc.

Company Web Address:

<http://www.eurpac.com>

Company Main Phone Number:

203-847-0800

Description:

EURPAC Service Inc. is an employee-owned sales and service organization with expertise in marketing, retail sales support and logistics. The company offers distribution, retail and administrative services for the grocery, general merchandise, convenience, home entertainment and food service segments. It operates as both a contractor and subcontractor in servicing military community support activities.

Induction Year

2004

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Sales

Employment Offered

Full-Time, Part-Time

Number of Facilities

10

Number of Employees

1,000

Communication Methods

Career Fairs, Advertising (TV, Print, Other)

Corporate Officer(s)

Walter Lazarcheck
Chief Financial Officer

MSEP Point of Contact

Young, Roslyn
ryoung@eurpac.com
214-630-8771

Express Employment Professionals

Company Web Address:

<https://www.expresspros.com/>

Company Main Phone Number:

540-720-7007

Description:

Express Employment Professionals is an international staffing and consulting company with operations around the world. Every day, Express Employment Professionals helps job seekers find work and help businesses find qualified employees.

Induction Year

2013

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Seasonal, Temp, Other

Number of Facilities

1

Number of Employees

5

Communication Methods

Career Fairs

Corporate Officer(s)

James J. Matthews
Chief Executive Officer

MSEP Point of Contact

Matthews, James
james.matthews@expresspros.com
540-720-7007

Express Scripts

Company Web Address:

<http://careers.express-scripts.com>

Company Main Phone Number:

800-332-5455

Description:

Express Scripts helps make the use of prescription drugs safer and more affordable. It's been the company's mission since 1986 when a group of health care advocates began applying the rigors of scientific research to the pharmacy benefit. With the country facing hundreds of billions of dollars of prescription related waste each year from costly drug, pharmacy and health choices, Express Scripts' mission remains as relevant as ever.

Express Scripts provides best in class pharmacy benefit management services and industry leading home delivery and specialty pharmacy services for its diverse client base. The company is committed to its members, achieving better clinical outcomes dedicated to delivering better financial outcomes for plan sponsors.

Induction Year

2011

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Life, Physical and Social Science

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

99

Number of Employees

27,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Tim Wentworth

President and Chief Executive Officer

MSEP Point of Contact

Rodriguez, Juan

jrodriguez5@express-scripts.com

314-684-6354

FDM Group

Company Web Address:

<https://www.fdmgroup.com>

Company Main Phone Number:

917-789-1047

Description:

FDM Group is a professional services provider with a focus on IT. FDM's business model is both unique and robust, bringing people and technology together. FDM has firmly established itself as a leading IT employer in our numerous locations around the world. We are renowned for our unique Academy Program, which gives college graduates and military veterans award-winning business and technical training in core disciplines. They then progress to represent FDM on client sites as our Consultants for a minimum of two years. With over 130 clients worldwide, we help them achieve specific business objectives within various sectors, including financial services, media, retail and insurance.

Induction Year

2016

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance
Secondary: Healthcare Support

Employment Offered

Full-Time, Internship

Number of Facilities

1

Number of Employees

3,000

Communication Methods

Career Fairs, Social Media, Advertising

Corporate Officer(s)

Flavell Rod
Chief Executive Officer

MSEP Point of Contact

Tansill, John
john.tansill@fdmgroup.com
917-789-1047

Federal Staffing Resources

Company Web Address:

<http://www.fsrpeople.com>

Company Main Phone Number:

410-990-0795

Description:

FSR is a full-service recruiting and staffing agency. We match talented individuals to organizations in order to create mutually beneficial, sustainable partnerships. FSR's well-established working environment supports a team of committed professionals with a unified vision for helping others succeed and thrive.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Practitioners and Technical
Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time

Number of Facilities

5

Number of Employees

350

Communication Methods

Career Fairs, Social Media, Advertising

Corporate Officer(s)

Tracy Balazs
Chief Executive Officer

MSEP Point of Contact

Anselm, Angela
aanselm@fsrpeople.com
443-440-2393

Fetch! Pet Care

Company Web Address:

<https://www.fetchpetcare.com/>

Company Main Phone Number:

866-338-2463

Description:

Fetch! Pet Care is the nation's largest and most trusted franchise provider of professional pet sitting and dog walking services, serving thousands of pets and pet parents from coast to coast. Each of the 71 locations is independently owned and operated by a franchise owner who recruits and mentors their team of Pet Care Providers to ensure clients receive outstanding care for their pets. We Make Fetch! Happen!

What does it mean to Make Fetch! Happen?

Some say that is about being cool or awesome. To others, it's just about playing catch. To us, it is at the core of who we are. For our team of Pet Care Providers & local owners, it's about going above and beyond each day to provide more than just great care for pets. We want every service to be a special experience.

You are invited to join us as we Make Fetch! Happen together!
#MakeFetchHappen

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Personal Care and Service

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Seasonal

Number of Facilities

71

Number of Employees

700

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Maria Shinabarger

President

MSEP Point of Contact

Shinabarger, Maria

maria@fetchpetcare.com

937-660-5769

FinishMaster, Inc.

Company Web Address:

<http://www.finishmaster.com>

Company Main Phone Number:

317-237-6378

Description:

Since FinishMaster was founded in 1968, we've grown from a single outlet in Michigan to a team of more than 1,500 associates across the country. Creating exceptional customer experiences was our commitment when we were founded and remains our focus today. Our team members, their knowledge and their years of experience are the reason we are able to achieve our goals. They embrace change, they are bold and creative, and their passion for the industry drives our success and that of our customers. If you have a passion for the automotive industry and are searching for a challenging career, we invite you to explore opportunities to join the FinishMaster family.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Installation, Maintenance and Repair
Secondary: Transportation

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

150

Number of Employees

1,500

Communication Methods

Career Fairs, Social Media, Advertising

Corporate Officer(s)

Betty Lonis
Vice President, Human Resources

MSEP Point of Contact

Soboslay, Chris
soboslayc@finishmaster.com
317-764-6302

Fireside Partners Inc.

Company Web Address:

<https://www.firesideteam.com/>

Company Main Phone Number:

302-613-0027

Description:

Fireside Partners Inc. is a fully integrated emergency services provider designed to provide all services and resources required to respond effectively and compassionately in a crisis situation. Dedicated to building world-class emergency response programs, Fireside Partners Inc. instills confidence, resiliency and readiness for high-net worth and high visibility individuals and businesses. Fireside provides a broad array of services focused on prevention and on-site support to help customers protect their most Fireside Partners Inc. important assets: their people and their good name.

Induction Year

2013

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Personal Care and Service

Employment Offered

Full-Time, Part-Time, Internship

Number of Facilities

1

Number of Employees

40

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Don Chupp
President

MSEP Point of Contact

Kasper, Gary
gary.kasper@firesideteam.com
973-490-8593

First Command Financial Services, Inc.

Company Web Address:

<http://www.firstcommand.com>

Company Main Phone Number:

800-443-2104

Description:

Founded in 1958 by a retired Air Force officer, First Command Financial Services Inc. is committed to helping military members, federal employees and their families get their financial lives squared away. Through an international network of more than 475 financial advisors, the company provides lifetime financial coaching to assist nearly 300,000 clients in their efforts to reduce debt, build wealth manage risk and pursue their financial goals. More than 550 employees in their Fort Worth, Texas, headquarters provide a wide range of support services and subject matter expertise to their financial advisors across the country and abroad.

Induction Year

2015

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Employment Offered

Full-Time

Number of Facilities

170

Number of Employees

1,975

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Mark Steffe
President/CEO

MSEP Point of Contact

Butler, Matthew
MLButler@firstcommand.com
817-569-2101

First Credit Services, Inc.

Company Web Address:

<https://www.firstcreditonline.com>

Company Main Phone Number:

732-305-8306

Description:

First Credit Services, Inc. is a premier A/R Management and Collection Agency working within the collections industry. Being leaders in the industry, we remain at the forefront of CFPB and regulatory compliance. We stand at an A rating by the Better Business Bureau. As a national debt recovery agency; we have been pioneering innovative and effective collection and decline management programs since our inception in 1993. With our state of the art technology and computer systems, we focus on customer service driven collections.

Induction Year

2018

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time

Number of Facilities

1

Number of Employees

300

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Rajesh Chhabria

Chief Executive Officer

MSEP Point of Contact

Saroha, Michelle

msaroha@fcsbpo.com

732-305-8306

First Guaranty Mortgage Corporation

Company Web Address:

<http://www.fgmc.com/>

Company Main Phone Number:

800-296-2275

Description:

First Guaranty Mortgage Corporation provides a full spectrum of lending products and services throughout 47 states and the District of Columbia, where they hold licenses. The FGMC is a national approved single-family issuer for Ginnie Mae; an approved Fannie Mae mortgage-backed security issuer; approved by the U.S. Department of Housing and Urban Development; a Federal Housing Administration-approved lending institution; approved for U.S. Department of Veterans Affairs; and approved by the U.S. Department of Agriculture.

Induction Year

2016

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance
Secondary: Management

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

10

Number of Employees

350

Communication Methods

Social Media

Corporate Officer(s)

Aaron Samples
President

Edward Wilde
Chief Administrative Officer

Robert Eastep
Executive Vice President and Chief Financial Officer

MSEP Point of Contact

Vazquez, Jesse
jesse.vazquez@fgmc.com
972-905-1112

Fiserv

Company Web Address:

<http://www.firstdata.com>

Company Main Phone Number:

800-735-3362

Description:

Fiserv is a leading provider of payment solutions for financial institutions and merchants around the world. With over 42 Billion merchant transactions annually and nearly 750 Million credit/debit cards on file, Fiserv powers the payments value chain in over 80 countries across the globe. We are proud of our extensive customer relationships supporting over 7,000 financial institutions and the largest merchant distribution network in the industry with over 1,200 partners servicing merchants large and small. Our 48,000 employees are industry experts helping businesses simplify payment processing and improve the customer experience with our broad portfolio of solutions, including: Credit and Debit card issuing and acquiring, STAR® PIN-Debit Network, Point of Sale Terminals and deployment services via our subsidiary, TASQ Technology, Gift Card and Loyalty Solutions, TeleCheck® Electronic Check Acceptance Services, MoneyNetwork® Payroll Distribution, eCommerce and online banking solutions, world-class security services like our new TransArmorsm STAR® CertiflashSM Solutions, and more.

Induction Year

2014

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

34

Number of Employees

24,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Frank Bisignano
Chairman and Chief Executive Officer

MSEP Point of Contact

Schmit, Adam
adam.schmit@firstdata.com
402-777-6226

FlexJobs

Company Web Address:

<https://www.flexjobs.com>

Company Main Phone Number:

866-991-9222

Description:

FlexJobs is committed to helping people find a better way to work. As the leading online service for professionals seeking remote, flexible schedule, part-time, and freelance jobs, FlexJobs offers opportunities in over 50 career categories, ranging from entry-level and executive to freelance and full-time. FlexJobs also sets itself apart by providing job seekers with a better, safer, and more efficient way to find professional and legitimate flexible jobs. Having helped over 3 million people in their job searches, FlexJobs has appeared in CNN, CNBC, TIME, Forbes, the Wall Street Journal, Fast Company, and hundreds of other trusted media outlets. To further assist people in bettering their lives through flexible and remote work, FlexJobs' founder and CEO, Sara Sutton, has also launched two additional partner sites, Remote.co and 1 Million for Work Flexibility, to help provide education and awareness about the viability and benefits of remote working and work flexibility. Sutton is also the creator of The TRaD* Works Forum (*Telecommuting, Remote, & Distributed), dedicated to helping companies leverage the benefits of telecommuting, remote, and distributed teams.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

1

Number of Employees

57

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Sara Sutton

CEO & Founder

Mika Cross

VP of Employer Engagement & Strategic Initiatives

MSEP Point of Contact

Cochran, Carol

carol@flexjobs.com

866-991-9222

Floyd Lee Locums

Company Web Address:

<https://www.floydleelocums.com>

Company Main Phone Number:

843-900-4185

Description:

Floyd Lee Locums believes in serving those who serve others. And that commitment extends to military spouses, reservists, active duty and veterans. We work with the Military Spouse Employment Partnership (MSEP) to provide steady employment for military spouses, managing the transitions as your loved one is relocated or deployed.

Operation: Career Freedom is our program to prioritize and place qualified veterans, military spouses, reservists and active duty service members with healthcare backgrounds, including Physicians, Nurse Practitioners, Physician Assistants, Nurse Anesthetists, and more.

These placements offer several benefits:

- Knowledgeable team to help with relocation and transition to civilian careers
- Short-term, long-term, part-time, and permanent career opportunities
- Customized compensation options to meet your individual needs
- More flexibility in your schedule and how you practice

Floyd Lee Locums' guarantee is to be completely transparent and put you in charge of your career options. We'll take care of the contracts, travel costs, housing, licensure/certifications, malpractice, and anything else you need. That way, the client's focus can remain on the patients who rely on you.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Life, Physical and Social Science

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

100

Number of Employees

50

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Kemi Upchurch

Vice President

Natasha Lee

CEO

Josh Ahlberg

Vice President

MSEP Point of Contact

Lathan, Michelle

mlathan@floydleelocums.com

843-970-2755

Fort Hood National Bank

Company Web Address:

<https://careers.fhnb.com>

Company Main Phone Number:

800-477-9801

Description:

For more than 46 years, Fort Hood National Bank has stood apart as a leader in military banking. Over the years, they have continued the tradition of providing support to the Fort Hood community. Taking care of soldiers and their families is of greatest importance, and they take great satisfaction in supporting the loyal and dedicated men and women of the armed forces. They are a member of AMBA.

Induction Year

2011

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time

Number of Facilities

7

Number of Employees

1,000

Communication Methods

Advertising (TV, Print, Other)

Corporate Officer(s)

Terry Tuggle

President

MSEP Point of Contact

Pacheco, Kelli

kelli.pacheco@1stnb.com

254-680-6195

Foster Web Marketing

Company Web Address:

<https://www.fosterwebmarketing.com/>

Company Main Phone Number:

888-341-5130

Description:

Foster Web Marketing is a full-service marketing firm operating out of Fairfax, Virginia. The company specializes in online marketing for doctors and lawyers and service clients in 46 states and four Canadian provinces. It is pleased to offer a variety of portable jobs, including writing, editing, search engine optimization and project management.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Management

Secondary: Sales

Employment Offered

Full-Time, Part-Time

Number of Facilities

1

Number of Employees

95

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Tom Foster

Founder and Chief Executive Officer

MSEP Point of Contact

Tate, William “Buster”

buster@fosterwebmarketing.com

571-239-8103

Freedom Learning Group LLC

Company Web Address:

<https://www.freedomlearninggroup.com/>

Company Main Phone Number:

407-965-2000

Description:

Freedom Learning Group, LLC is an educational content and curriculum provider, developing learning products for higher education publishers, learning companies, colleges, and universities, and corporations.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training
Secondary: Architecture and Engineering

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework

Number of Facilities

1

Number of Employees

15

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

MSEP Point of Contact

Ecelbarger, Stacey
stacey@freedomlearninggroup.com
407-965-2000

Fresenius Medical Care North America

Company Web Address:

<https://fmcna.com/>

Company Main Phone Number:

781-699-9000

Description:

Fresenius Medical Care North America (FMCNA) is proud that their unwavering commitment to their patients has made them the global leader in dialysis healthcare. As caring professionals, they touch the lives of over 160,000 patients and their families, combining innovative care with profound personal connections. They are the largest provider of renal care products and services in the nation, including state-of-the-art dialysis machines, dialyzers and pharmaceuticals. FMCNA is also home to the country's largest renal specialty laboratories. Every day, professionals collaborate, challenge one another and ultimately make groundbreaking discoveries that change patients' lives for the better. FMCNA's dialysis care services include hemodialysis, home dialysis and transplant support services, and in-center services to provide our patients with unsurpassed personalized care. The FMCNA team comprises over 67,000 dedicated employees in North America, all of whom are focused on a singular goal: delivering the highest-quality care to help patients with renal disease live the most fulfilling, rewarding lives possible.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Healthcare Practitioners and Technical

Employment Offered

Full-Time, Part-Time

Number of Facilities

2,300

Number of Employees

67,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Greg Pardo

Vice President of Talent Acquisition

MSEP Point of Contact

Pardo, Greg

greg.pardo@fmc-na.com

781-699-9000

Frontier Communications

Company Web Address:

<http://www.frontier.com/>

Company Main Phone Number:

800-921-8101

Description:

Frontier Communications offers broadband, voice, satellite video, wireless Internet data access, data security solutions, bundled offerings and specialized bundles for residential customers, small businesses and home offices, and advanced communications for medium and large businesses in 29 states. The company's employees are based entirely in the United States.

Induction Year

2013

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Arts and Design

Employment Offered

Full-Time, Part-Time, Telework, Internship

Number of Facilities

500

Number of Employees

28,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Daniel McCarthy

President and Chief Executive Officer

MSEP Point of Contact

Brown, Karlian

karlian.brown@ftr.com

203-614-5125

Frontline National LLC

Company Web Address:

<http://frontlinenational.com>

Company Main Phone Number:

513-528-7823

Description:

Frontline National, LLC was founded in 2004 and is a nationally-renowned staffing firm dedicated to identifying and placing superior candidates who possess the qualification, energy, and talent to match the high standards of client's expectations. Our management team offers 50+ combined years of experience in the performance of medical and administrative service contracts covering the full spectrum of medical and staff specialties.

Frontline National is a Women-Owned Small Business (WOSB), Economically Disadvantaged Woman-Owned Small Business (EDWOSB), Ohio MBE/EDGE Certified company and an SBA certified 8(a) firm, headquartered in Cincinnati, OH. Frontline has served as prime and subcontractor on hundreds of Federal civilian and military contracts, including U.S. Army, Department of Justice, U.S. Air Force, Department of the Navy, and U.S. Department of Veterans Affairs.

Frontline National's conscientious staff is dedicated to providing superior customer service to our clients and candidates. We have a proven track record and marketplace expertise to successfully recruit and place professionals on a National scale.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Management

Employment Offered

Full-Time, Part-Time, Temp

Number of Facilities

25

Number of Employees

180

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Katherine Latham

President

Robert Latham

Vice President of Operations

Chris Jones

Vice President of Business Development

MSEP Point of Contact

Kapsar, Denise

dkapsar@frontlinenational.com

513-528-7823

FSNB National Association

Company Web Address:

<https://www.fsnb.com/employment-opportunities>

Company Main Phone Number:

800-749-4583

Description:

Since April 19, 1946, FSNB National Association has continued a tradition of distinguished banking service to both military and civilian communities nationwide. In the past seven decades, they have grown to include almost 1,000 employees, each dedicated to insuring every customer, regardless of position or rank, receives immediate and outstanding service. The company continues to expand with branches and service centers in such diverse places as Oklahoma, Texas, California, North Carolina, South Carolina, Tennessee, Delaware, Louisiana, Mississippi and, most recently, Arkansas.

Induction Year

2011

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time

Number of Facilities

92

Number of Employees

800

Communication Methods

Career Fairs, Advertising (TV, Print, Other)

Corporate Officer(s)

John Davis

President and Chief Executive Officer

MSEP Point of Contact

Oholorogg, Sandy

sandy.oholorogg@fsnb.com

580-357-9880

G4S Secure Solutions (G4S)

Company Web Address:

<http://www.g4s.us/en-US/>

Company Main Phone Number:

210-826-2646

Description:

Offering a unique combination of personnel, project management, risk management, and technology solutions, G4S focuses on advancing the safety and security of businesses and Governments, ensuring the security of key assets—people, property, products and reputation.

Induction Year

2014

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Personal Care and Service

Employment Offered

Full-Time, Part-Time, Seasonal

Number of Facilities

110

Number of Employees

38,000

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Drew Levine

President

John Kenning

Regional Chief Executive Officer

MSEP Point of Contact

Lima, David

david.lima@usa.g4s.com

561-994-0358

G6 Hospitality

Company Web Address:

<https://www.g6hospitality.com>

Company Main Phone Number:

972-360-2700

Description:

G6 Hospitality's top priority is to establish a workplace that allows our military men and women to easily adapt to the civilian workforce. We provide resources that enable our veterans, and their family, to make the transition into the next phase of their careers. Our Operation Next Step initiative is our first step to provide stability and career opportunities to the more than 2.5 million Americans who have served in the military. Our mission is to build on the iconic heritage of our brands — Motel 6 and Studio 6 — to become the universally recognized leader in economy lodging. We operate our business with the drive and creativity of an entrepreneur, guided by a heart that's dedicated to hospitality and service. We continuously strive to reinvent the economy lodging category while remaining 100 percent committed to delivering a great experience to our guests, team members, franchisees and partners.

Induction Year

2018

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Personal Care and Service

Secondary: Management

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework, Internship, Seasonal, Temp, Other

Number of Facilities

1,400

Number of Employees

12,500

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Rob Palleschi

Chief Executive Officer

Jessie Burgess

Chief Technology Officer

Sherry Vidal-Brown

Chief Human Resources Officer

MSEP Point of Contact

Bradley, John

Bradley_John@g6hospitality.com

972-360-5929

GBX Consultants Inc.

Company Web Address:

<http://www.gbxconsultants.com>

Company Main Phone Number:

202-684-7952

Description:

GBX Consultants Inc. is a professional services management firm that provides superior business consulting, project and program management and employment training services in both the public and private sector. Its focus is providing Transition Assistance Program employment workshops to separating service members and their spouses. These classes are provided at nearly every military installation.

Induction Year

2012

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training

Secondary: Life, Physical and Social Science

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework, Seasonal, Temp, Other

Number of Facilities

3

Number of Employees

200

Communication Methods

Career Fairs, Social Media, Advertising

Corporate Officer(s)

Wasai Farooqi

Vice President

MSEP Point of Contact

Gleich, Mara

mgleich@gbxconsultants.com

202-684-7952

General Dynamics

Company Web Address:

<https://www.gd-ots.com/>

Company Main Phone Number:

727-578-8100

Description:

General Dynamics is a global aerospace and defense company that offers a broad portfolio of products and services. Its Aerospace Group is at the forefront of the business-jet industry and delivers a family of Gulfstream aircraft, provides aircraft services and performs completions for aircraft produced by other original equipment manufacturers. Its Combat Systems Group offers a full-spectrum of combat vehicles, weapons systems and munitions for the United States and its allies around the world. The company's Information Systems and Technology Group provides technologies, products and services in support of hundreds of programs for a wide range of military, federal and civilian, state, local and commercial customers. Its Marine Systems Group is a market-leading designer and builder of nuclear-powered submarines, surface combatants, and auxiliary and combat-logistics ships for the U.S. Navy, and Jones Act ships for commercial customers.

Induction Year

2011

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Production

Secondary: Other

Employment Offered

Full-Time, Part-Time, Internship

Number of Facilities

23

Number of Employees

4,500

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Phebe Novakovic

Chairman and Chief Executive Officer

MSEP Point of Contact

Valenzuela, Skye

Skye.Valenzuela@gd-ots.com

727-578-8295

Gentile and Associates Inc.

Company Web Address:

<https://www.gentileandassociates.com/>

Company Main Phone Number:

724-775-3511

Description:

Located in Monaca, Pennsylvania, Gentile & Associates Inc. DBA Centurian Security, is a private Security company. You can trace G&A roots back to 1982 when it was originated. Gentile & Associates, Inc., has operated under Centurian Security since 2009. Incorporated in Pennsylvania, the company's field of security includes energy, corporate, health facilities, financial institutions, gated Communities, construction, schools and special events. Gentile and Associate Mission: "Our mission is simple. We strive to help clients meet their security challenges and minimize their risks with professional, specialized, security services and solutions. You can trust and take comfort in knowing that our number one priority is to bring you Solutions, Security, and Success!"

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Protective Service

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time

Number of Facilities

15

Number of Employees

100

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Lisa Hickman

President

MSEP Point of Contact

Rombold, Heather

hrombold@csiinvestigators.com

724-888-2408

George Mason University

Company Web Address:

<https://www.gmu.edu>

Company Main Phone Number:

703-993-1000

Description:

George Mason University, an innovative and entrepreneurial institution, has earned recognition worldwide for its strength in a diverse range of academic fields. With a multicampus organization and a prime location near the nation's capital, they aim to attract outstanding faculty, staff and students, and reward them with challenging opportunities across a variety of interests.

Induction Year

2011

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Other

Number of Facilities

6

Number of Employees

10,300

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Michelle Lim

Director, Strategic HR Services and Faculty Consulting, Human Resources and Payroll

Michelle Brennan

Talent Acquisition Coordinator, Human Resources and Payroll

Lester Arnold Sr.

CHRO, Vice President of HR, Human Resources and Payroll

MSEP Point of Contact

Toombs, Dwala

dtoombs@gmu.edu

703-993-2604

Global Dynamics, LLC

Company Web Address:

<https://theglobalway.com/>

Company Main Phone Number:

443-539-7930

Description:

Global Dynamics LLC is a Service Disabled Veteran Owned Small Business whose mission is to serve and honor the men and women on active duty and America's veterans and spouses by providing professional services in healthcare, administrative support, and training support to the Department of Defense, and Veterans Administration, and other federal agencies.

Induction Year

2014

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Telework

Number of Facilities

5

Number of Employees

50

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Ledell Weaver

Chief Executive Officer

Lewis Weaver

President and Founder

MSEP Point of Contact

Brumfield, Leo

lbrumfield@theglobalway.com

443-539-7930

Goodwill Industries International Inc.

Company Web Address:

<http://www.goodwill.org/find-jobs-and-services>

Company Main Phone Number:

800-466-3945

Description:

Goodwill Industries International Inc. strives to enhance the dignity and quality of life of individuals and families by helping people reach their full potential through education, on-site and virtual skills training, and the power of work. Goodwill Industries International is a network of 162 community-based, autonomous Goodwill organizations in the United States and Canada. Each local Goodwill organization uses the revenue from the sale of donations to fuel a social enterprise that provides customized job placement services, employment training and helps fund other important services, such as financial education, industry-recognized credentials, and access to transportation and child care to people with disadvantages, disabilities or anyone facing challenges to finding employment.

Goodwill Industries International is a 501(c) (3) nonprofit that is recognized by GuideStar with its Platinum Seal of Approval, the organization's highest rating for charities. As a nationally recognized workforce development organization and the No. 1 brand doing the most good in the world (Brand World Value Index), Goodwill Industries International helps employers match people with the right skills to unfilled jobs, enabling companies to build their workforce. As a result, every 23 seconds of every business day, a person is placed in a good job.

Induction Year

2012

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Sales

Secondary: Community and Social Science

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework, Internship, Seasonal, Temp, Other

Number of Facilities

162

Number of Employees

128,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Steve Preston

Chief Executive Officer

MSEP Point of Contact

Johnson, Pamela

pamela.johnson@goodwill.org

240-333-5537

Google

Company Web Address:

<https://www.google.com>

Company Main Phone Number:

650-215-3569

Description:

A problem isn't truly solved until it's solved for all. Googlers build products that help create opportunities for everyone, whether down the street or across the globe. Bring your insight, imagination and a healthy disregard for the impossible. Bring everything that makes you unique. Together, we can build for everyone.

Check out our career opportunities at careers.google.com.

Induction Year

2019

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time

Number of Facilities

141

Number of Employees

120,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Melonie Parker
Chief Diversity Officer

MSEP Point of Contact

Clee, Charlene
cclee@google.com
650-215-3569

Greenback Expat Tax Services

Company Web Address:

<https://www.greenbacktaxservices.com/>

Company Main Phone Number:

888-362-5032

Description:

Greenback Expat Tax Services is a team of certified public accountants and enrolled agents who are experts in expat tax services for U.S. citizens living abroad. The company has years of experience completing U.S. tax returns for Americans living abroad and has seen everything there is to see! As opposed to the average CPA, for whom expat returns only account for 2 percent of his or her business, the company focuses 100 percent on expat returns.

Induction Year

2012

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

1

Number of Employees

10

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

David McKeegan

Founder

MSEP Point of Contact

Loiseau, Alleen

alleenl@greenbacktaxservices.com

773-370-5358

Guest Services Inc.

Company Web Address:

<http://www.guestservices.com/>

Company Main Phone Number:

703-849-9300

Description:

Discover the unparalleled hospitality experience with Guest Services, Inc. Founded in 1917, Guest Services has worked tirelessly to earn the reputation as the premiere private hospitality management company and National Park Service concessionaire in the United States. Guest Services takes great care and pride in providing best-in-class services across a wide variety of client sites including government and business dining facilities, conference center, full-service restaurants, museums, school and university dining facilities, senior living communities, specialty retail stores, hotels, resorts, luxury condominiums, and state and national park recreation. The Fairfax, Virginia-based company and its subsidiaries employ in excess of 3,000 team members at more than 250 facilities, which welcome more 35 million guests annually across the United States.

Induction Year

2016

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Food Preparation and Serving
Secondary: Personal Care and Service

Employment Offered

Full-Time, Part-Time, Seasonal

Number of Facilities

250

Number of Employees

3,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Richard Hirsch
Vice President for Human Resources

MSEP Point of Contact

Tschohl, Stephanie
stephanie.tschohl@guestservices.com
703-849-9323

H&R Block

Company Web Address:

<http://www.hrblock.com/career>

Company Main Phone Number:

800-472-5625

Description:

H&R Block's purpose is simple: To provide help and inspire confidence in our clients and communities everywhere. We've been true to that purpose since brothers Henry and Richard Bloch founded our company in 1955. Since then, we've grown to have approximately 12,000 offices throughout the United States and around the world.

We are a people company first and a tax company second. People who join H&R Block say it feels like being part of something bigger. A place with an amazing and storied history, but with a strong and urgent focus on the future.

Our office locations, seasonal and flexible shifts, and commitment to our people are just a few reasons why military spouses find a great fit with H&R Block. We encourage military spouses to apply for receptionist, office management, and tax professional positions online at hrblock.com/career.

We even offer a full scholarship for all military spouses and wounded warriors for the H&R Block Income Tax Course. During the course, students learn how to prepare state and federal tax returns and could have the opportunity to interview for H&R Block positions if interested. These transferrable skills will follow you wherever your family may go, and you'll have the support of a network of H&R Block offices too!

Visit hrblock.com/class to enroll. Use coupon code 22160 when enrolling.

Induction Year

2006

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Sales

Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

12,000

Number of Employees

90,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Tom Gerke

Chief Executive Officer

MSEP Point of Contact

Rosales, Micaela

Micaela.Rosales@hrblock.com

913-544-3673

H2 Performance Consulting

Company Web Address:

<https://h2pc.com/employment-opportunities/>

Company Main Phone Number:

850-474-0844

Description:

H2 Performance Consulting is a management-consulting firm centered on improving business and technology performance for government and commercial clients. Their company professionals have a sterling reputation as experts and trusted advisors in program and project management. The company also has substantial experience in acquisition support, organizational change management, SharePoint deployment, and services and training development and delivery. This, coupled with significant industry consulting and military experience, culminates in a powerhouse of consulting delivery capability.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Life, Physical and Social Science

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time

Number of Facilities

3

Number of Employees

55

Communication Methods

Career Fairs

Corporate Officer(s)

Holly Smith

Chief Executive Officer and Co-owner

Hazel Wiggington

Chief Executive Officer and Co-owner

MSEP Point of Contact

Smith, Holly

holly.smith@h2pc.com

850-266-7089

Hand & Stone Massage and Facial Spa

Company Web Address:

<https://www.handandstone.com>

Company Main Phone Number:

215-259-7540

Description:

Hand & Stone boasts nearly 500 spas throughout the US and Canada. Launched in 2005 by a passionate physical therapist, John Marco and now led by franchise veteran Todd Leff, Hand & Stone continues to offer massage, facial and hair removal services tailored to your individual needs.

Brand Philosophy

Our philosophy is simple. Consistently deliver the highest quality professional massage and facial services at affordable prices seven days a week. Guests entering Hand and Stone Massage and Facial Spa will be enveloped in soothing aromas and sounds while leaving behind the stress of deadlines of hectic schedules. Hand and Stone Massage and Facial Spa offers deluxe experiences perfect for both the spa beginner and seasoned veteran seven days a week with convenient hours. Hand & Stone Massage and Facial Spas feature several treatment rooms, including private sanctuaries reserved for couples.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Personal Care and Service
Secondary: Sales

Employment Offered

Full-Time, Part-Time, Seasonal, Temp

Number of Facilities

461

Number of Employees

8,000

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Rita Belov
National Recruiting Director

MSEP Point of Contact

Rucker, Mira
mrucker@handandstone.com
856-701-9718

Harland Clarke

Company Web Address:

<https://www.harlandclarke.com/>

Company Main Phone Number:

210-691-4405

Description:

Harland Clarke Corp. is a leading provider of best-in-class integrated payment solutions and marketing services, serving multiple industries including financial services, retail, healthcare, insurance, and telecommunications.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Personal Care and Service

Employment Offered

Full-Time, Part-Time

Number of Facilities

10

Number of Employees

2,000

Communication Methods

Career Fairs

Corporate Officer(s)

Anthony D. Parkman

Talent Acquisition Manager

MSEP Point of Contact

Fitzpatrick, Don

don.fitzpatrick@harlandclarke.com

210-691-4405

HCA Healthcare

Company Web Address:

<https://hcahealthcare.com/home/>

Company Main Phone Number:

615-344-9551

Description:

HCA, Hospital Corporation of America is committed to the care and improvement of human life and strives to deliver high-quality, cost-effective health care in the communities they serve. Building on the foundation provided by their mission and values, the company puts patients first and works to improve the care they provide by implementing measures that support caregivers. Investing in communities is important to them. The company typically invests about \$1.5 billion annually to keep its facilities modern and up to date technologically and to expand and add services where needed. Focusing primarily on serving communities where the company is a leading health care provider, they selectively add new facilities.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Life, Physical and Social Science

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework

Number of Facilities

297

Number of Employees

249,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Sam Hazen

Chief Executive Officer

MSEP Point of Contact

King, Avery

avery.king@hcahealthcare.com

615-344-5307

Hewlett Packard Enterprise

Company Web Address:

<http://www8.hp.com/us/en/hpe/jobs/veterans.html>

Company Main Phone Number:

650-687-5817

Description:

Hewlett Packard Enterprise is an industry leading technology company that enables customers to go further, faster. With the industry's most comprehensive portfolio, spanning the cloud to the data center to workplace applications, its technology and services help customers around the world make information technology more efficient, more productive and more secure.

Induction Year

2016

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical

Employment Offered

Full-Time, Part-Time, Temp

Number of Facilities

500

Number of Employees

200,116

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Antonio Neri
Chief Executive Officer

MSEP Point of Contact

Wilk, Stacie
stacie.l.wilk@hpe.com
404-648 1149

Company Web Address:

<http://www.joinhgs.com>

Company Main Phone Number:

915-791-7900

Description:

We are HGS; a global Business Process Management company with more than 44,000 employees spread across 7 countries making a difference to more than 900 of the world's top brands across nine key verticals.

Our mission is to make our clients more competitive. This is made easy by the combined drive of all our people to deliver the best results in customer experience. We have a highly motivated and competent global workforce from diverse cultural, ethnic and professional backgrounds.

At HGS, every employee achieves professional triumph. This is possible because of our passion for the development of our most significant investment: our people. We are committed to realising their potential through a combination of training, education and sound employment policies. As an organisation, we strongly believe that true success in life encompasses both professional and personal spheres. Our policies are designed to help our people achieve their dreams, be rewarded and have a life that is a lot easier than one can think possible.

Induction Year

2014

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Employment Offered

Full-Time, Telework

Number of Facilities

9

Number of Employees

2,300

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Tim Schuh
President

MSEP Point of Contact

Palumbo, Cesidio (Sid)
Cesidio.Palumbo@teamhgs.com
519-817-5153

Higher Education Recruitment Consortium (HERC)

Company Web Address:

<https://www.hercjobs.org/>

Company Main Phone Number:

410-617-1650

Description:

The Higher Education Recruitment Consortium (HERC) is a coalition of 700+ colleges, universities, hospitals, research labs, government agencies, and related organizations committed to diversifying the higher education workforce. HERC provides resources, networking, and outreach programs to its members to enhance their efforts to attract, hire, and retain diverse and qualified faculty, staff, and administrators. HERC also works with job seekers, particularly those who are historically underrepresented in the academic workforce, to transition into, and advance in, higher education careers.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Internship, Other

Number of Facilities

700

Number of Employees

20

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Ian Reynolds
Executive Director, Central Office

MSEP Point of Contact

Wise, Jessica
jessica@hercjobs.org
831-331-0507

Company Web Address:

<http://www.jobs.hilton.com/military>

Company Main Phone Number:

703-883-1000

Description:

Hilton is one of the largest and fastest growing hospitality companies in the world, with more than 4,700 hotels, resorts and timeshare properties comprising more than 775,000 rooms in 104 countries and territories. In the nearly 100 years since its founding, Hilton has defined the hospitality industry and established a portfolio of 13 world-class brands, including the flagship Hilton Hotels & Resorts brand, which is the most recognized hotel brand in the world. Its premier brand portfolio also includes Waldorf Astoria Hotels & Resorts, Conrad Hotels & Resorts, Canopy by Hilton, Curio - A Collection by Hilton, DoubleTree by Hilton, Embassy Suites by Hilton, Hilton Garden Inn, Hampton by Hilton, Tru by Hilton, Homewood Suites by Hilton, Home2 Suites by Hilton and Hilton Grand Vacations. The company has more than 55 million members in its award-winning customer loyalty program, Hilton HHonors. In August 2013, Hilton launched Operation: Opportunity with a commitment to hire 10,000 veterans and military spouses by 2018. The company is proud to announce that it has accomplished its goal, two years ahead of schedule. Hilton will continue to hire and support the military community as it is ingrained in the culture of the company. Veterans and spouses are a natural fit at Hilton, because of the shared values like leadership, integrity and teamwork. Join the company now putting skills to work.

Induction Year

2012

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support
Secondary: Management

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework

Number of Facilities

5,600

Number of Employees

300,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Sarah Smart
VP Global Recruitment

MSEP Point of Contact

Bacon, Lauren
lauren.bacon@hilton.com
703-883-5616

Hiring Our Heroes, U.S. Chamber of Commerce Foundation

Company Web Address:

<http://www.uschamber.com/>

Company Main Phone Number:

800-638-6582

Description:

The U.S. Chamber of Commerce is the world's largest business federation representing the interests of more than 3 million businesses. More than 96 percent of U.S. Chamber members are small businesses with 100 employees or fewer. The Chamber's International Division works in collaboration with more than 100 American chambers of commerce in countries around the world. More than 100 corporate and small business leaders from all sectors serve on the U.S. Chamber's board of directors.

Induction Year

2011

Partnership Type

Spouse Ambassador Network

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Thomas Donohue
President and Chief Executive Officer

MSEP Point of Contact

O'Brien, Elizabeth
eobrien@uschamber.com
202-768-4955

Hitachi Consulting

Company Web Address:

<http://www.hitachiconsulting.com/about-us>

Company Main Phone Number:

214-665-7000

Description:

We want you to know that our focus is on you: your business, your needs, your goals, and your future. The most successful consulting engagements begin with our respect and understanding of your corporate culture and result in you viewing Hitachi Consulting as an extension of your organization, and ultimately a trusted advisor. Our clients will confirm that our tagline, Inspire the next, embodies the true spirit of Hitachi Consulting - that we will work with you to achieve your next success. Whether you are an executive searching for the right consultancy to assist with your endeavors, or an individual seeking a vibrant, stimulating and enjoyable place to work, we want you to know we love what we do. We enjoy working with top-notch companies and talented individuals, and we are confident you'll enjoy working with us.

Induction Year

2011

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Life, Physical and Social Science

Employment Offered

Full-Time, Part-Time

Number of Facilities

14

Number of Employees

6,000

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Hicham Abdessamad
President and Chief Executive Officer

MSEP Point of Contact

Hanna, Patricia
patricia.hanna@hitachiconsulting.com
469-587-1630

Home Helpers Home Care

Company Web Address:

<http://www.homehelpershomecare.com>

Company Main Phone Number:

800-216-4196

Description:

Home Helpers® Home Care provides in-home care services and assistance for seniors, new mothers, post-surgical patients, those with developmental and intellectual differences, and more to support any individual wherever they call home. We strive to be the extended family when the family can't be there. Our goal is to make life easier by delivering the same Exceptional Care we would expect for our loved ones. As one of the nation's leading senior care service providers, you can trust Home Helpers to provide the best comprehensive in-home care.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Personal Care and Service

Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time

Number of Facilities

234

Number of Employees

8,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Emma Dickison

CEO and President

MSEP Point of Contact

Morgan, Mercedes

mmorgan@homehelpershomecare.com

888-876-3144

Homeland Security Solutions Inc.

Company Web Address:

<http://www.homelandsecurityinc.com>

Company Main Phone Number:

757-722-4726

Description:

Homeland Security Solutions Inc. is a large training solutions, technology and professional services company supporting law enforcement and security needs worldwide. They were established in 2002 by a team of military veteran law enforcement and government contracting professionals who were committed to service to the nation's military and public safety communities. They are proud that this same commitment to security, ethics and positive change is ingrained into the culture of the organization. The company gives back to those who serve: 45 percent of their employees are veterans, 48 percent of those veterans are service-disabled and 17 percent of their staff is military family members.

Induction Year

2013

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support

Secondary: Management

Employment Offered

Full-Time

Number of Facilities

25

Number of Employees

835

Communication Methods

Career Fairs, Advertising (TV, Print, Other)

Corporate Officer(s)

Stephen Cameron

Chief Executive Officer

Thomas Miklos

Chief Financial Officer

MSEP Point of Contact

Jacobsen, Nicole

jacobsenn@hssi.com

757-755-2141

Human Resources Consulting Inc.

Company Web Address:

<https://www.hrsconsultinginc.com/>

Company Main Phone Number:

571-431-1030

Description:

Human Resources Consulting Inc. (HRCI) is a Veteran Owned and Woman Owned management consulting firm that specializes in delivering customized organizational solutions through consultation, personnel support and management services. HRCI offers an array of solutions designed to accommodate the service requests of our clients. Through active collaboration, we work to understand client needs, hot buttons and goals to provide custom solutions at an exceptional value. From civilian industries to federal government agencies, HRCI has the service capabilities to meet the management consulting needs of organizations. HRCI provides a variety of Human Resource and Administrative services designs programs to improve retention and reduce attrition by hiring quality contract associates to meet client goals and objectives. From administrative staffing to experienced technicians and specialists, HRCI works together with its clients to supply them with qualified personnel that are committed to exceptional job performance. In addition to providing human capital our services also include counseling, training and business communications development.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Life, Physical and Social Science

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Seasonal

Number of Facilities

2

Number of Employees

500

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Richard Flynn

President and CEO

MSEP Point of Contact

Flynn, Julie

jflynn@hrciweb.com

703-405-2760

Humana

Company Web Address:

<https://www.humana.com/about/careers/>

Company Main Phone Number:

502-580-2577

Description:

Humana, headquartered in Louisville, Kentucky, is the leading health care company, offering a wide range of insurance products and health wellness services that incorporate an integrated approach to lifelong well-being. By leveraging the strengths of its core businesses, the company believes it can better explore opportunities for existing and emerging adjacencies in health care that can further enhance wellness opportunities for the millions of people across the nation.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Healthcare Practitioners and Technical

Employment Offered

Full-Time, Telework, Internship, Seasonal, Temp

Number of Facilities

510

Number of Employees

41,758

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Bruce Broussard

President and Chief Executive Officer

MSEP Point of Contact

Crandall, Jay

jcrandall1@humana.com

619-884-0518

Hyatt Hotels Corporation

Company Web Address:

<https://careers.hyatt.com/en-US/careers/>

Company Main Phone Number:

800-323-7249

Description:

Hyatt Hotels Corporation is a global hospitality company with widely recognized, industry-leading brands and a tradition of innovation developed over their nearly 60-year history. The company cares for people so they can be their best. They continuously listen, learn and evolve to both meet and anticipate the needs of their colleagues, guests and owners. The company believes that being their best is about being true, self-engaged, fulfilled and ready to take on the world. They are in pursuit of their goal of becoming the most preferred brand in each segment that they serve for their colleagues, guests and owners. The company supports their goal by adhering to a set of core values that characterize their culture. The values that define the company's culture are respect, empathy, integrity, creativity, humility and fun. They manage, franchise, own and develop Hyatt-branded hotels, resorts, and residential and vacation ownership properties around the world.

Induction Year

2010

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Food Preparation and Serving

Secondary: Personal Care and Service

Employment Offered

Full-Time, Part-Time, Telework, Seasonal

Number of Facilities

700

Number of Employees

100,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Nikki Massey

Vice President of Human Resources America's Region

MSEP Point of Contact

Siryj, Oksana

oksana.siryj@hyatt.com

312-780-5310

Hyperion Biotechnology Inc.

Company Web Address:

<https://hyperionbiotechnology.com/>

Company Main Phone Number:

210-493-7452

Description:

Hyperion Biotechnology, Inc. (Hyperion) is a biomedical and clinical research company founded in 1998. Hyperion is a certified 8(m) Economically Disadvantaged Woman-Owned, Service-Disabled Veteran-Owned Small Business with a long history of delivering high quality program management including clinical staffing. Our contractor employees work on-site nationwide, and we work closely with a wide variety of DoD personnel from all branches of the military. Expertise in program support, clinical laboratory testing, and research enables Hyperion to offer great value to customers in the following areas: Contracting, Fatigue Biomarker, Clinical Research. We provide expertise and staffing in many areas, including the following: Scientific, Clinical Trials Support, Biomedical Research, Administrative/Clerical, Training Support, Subject Matter Expert, Infectious Diseases Research, Logistics, Ancillary Medical, HR/Personnel Functions, Program Management, and Animal Husbandry.

Induction Year

2015

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Life, Physical and Social Science

Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time

Number of Facilities

1

Number of Employees

40

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

John Kalns

Vice President and Chief Executive Officer

Katherine Kalns

President and Chief Executive Officer

MSEP Point of Contact

Patino, Randy

hr@hyperionbiotechnology.com

210-493-7452

iHeartMedia

Company Web Address:

<https://iheartmediacareers.com>

Company Main Phone Number:

210-481-2995

Description:

iHeartMedia is one of the leading global media and entertainment companies specializing in radio, digital, outdoor, mobile, social, live events and on-demand entertainment. The company is always on the lookout for the best and brightest to join its team. After all, it understands that in order to be at the top of its industry, iHeartMedia needs go-getters and creative individuals like military spouses. The company seeks out innovative spirits and inventive minds. iHeartMedia is a company on the move.

Induction Year

2012

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Sales

Secondary: Computer and Mathematical

Employment Offered

Full-Time

Number of Facilities

200

Number of Employees

12,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

MSEP Point of Contact

Sadler, Karen

KarenSadler@iheartmedia.com

646-258-7454

INOVA Healthcare

Company Web Address:

<http://www.inova.org/>

Company Main Phone Number:

703-289-2000

Description:

Inova is a not-for-profit healthcare system based in Northern Virginia that serves more than two million people each year from throughout the Washington, DC, metro area and beyond. Governed by a volunteer board of community members, Inova has grown from one hospital in 1956 to a nationally recognized, comprehensive network of hospitals, outpatient services and facilities, primary and specialty care physician practices, and health and wellness initiatives serving the Washington, DC, metro area.

Induction Year

2011

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Healthcare Practitioners and Technical

Employment Offered

Full-Time, Part-Time

Number of Facilities

5

Number of Employees

18,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

MSEP Point of Contact

Ntewo, Yomi

Yomi.Ntewo@inova.org

703-205-2271

Insignia Federal Group

Company Web Address:

<http://www.insigniafederal.com/index.html>

Company Main Phone Number:

703-831-4057

Description:

Insignia Federal Group is a full service management consulting firm that provides private and public sector clients with the tools, knowledge and staff to meet mission critical objectives. The Insignia team brings industry expertise with practical experience and knowledge to our client projects. Our client objectives and priorities are always paramount in our management approach and implementation strategies. Our range of services includes:

- Contracts Acquisition Management
- Proposal Support
- GSA Schedule Support
- Training
- Project Management Consulting
- Information Technology

Induction Year

2014

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support
Secondary: Education, Library and Training

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework

Number of Facilities

2

Number of Employees

150

Communication Methods

Career Fairs, Advertising (TV, Print, Other)

Corporate Officer(s)

Karen Lee
President

MSEP Point of Contact

Bowles, Debbie
debbie_bowles@insigniafederal.com
703-831-4057

Instant Teams (previously known as MadSkills)

Company Web Address:

<https://www.instantteams.com>

Company Main Phone Number:

302-569-9406

Description:

Access Untapped Talent | Quickly Scale Your Team

Build remote teams with pre-vetted, skilled professionals from the military community. Save time and money by scaling your administrative, marketing and customer success teams instantly.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer, Spouse Ambassador Network

Industry Sector

Primary: Office and Administrative Support
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

1

Number of Employees

80

Communication Methods

Career Fairs, Social Media, Advertising

Corporate Officer(s)

Erica McMannes
Cofounder

Liza Rodewald
Cofounder

MSEP Point of Contact

Schons, Anne
anne@instantteams.com
302-569-9756

International Cruise & Excursions, Inc. (ICE)

Company Web Address:

<http://www.iceenterprise.com/>

Company Main Phone Number:

602-749-2100

Description:

International Cruise & Excursions, Inc. (ICE) is dedicated to providing branded travel, leisure and lifestyle products to consumers — more than 55 million each year. The ICE slogan reads “Powered by Innovation,” and the company means it! The company is proud to be consistently recognized as a CareerBuilder Top Company to Work for in Arizona, Phoenix Business Journal’s Best Places to Work winner and one of Arizona’s Most Admired Companies. Its ongoing entrepreneurial spirit and overwhelmingly talented employees encourage a friendly, successful work environment — and that’s what sets them apart. With more than 2,900 employees worldwide, the company is always looking to expand the ICE team with career-focused leaders who are committed to exceeding expectations.

Induction Year

2015

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Sales

Secondary: Management

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

15

Number of Employees

2,900

Communication Methods

Career Fairs

Corporate Officer(s)

Brian Fontana

President and CEO

MSEP Point of Contact

Martin, Sara

sara.martin@iceenterprise.com

602-635-5107

Interstate Hotels & Resorts

Company Web Address:

<https://www.interstatehotels.com>

Company Main Phone Number:

703-387-3100

Description:

Interstate Hotels & Resorts is a leading third-party hotel management company operating franchised branded hotels, resorts, conference centers and independent/boutique hotels around the world. Hotel owners and guests discover the Interstate difference throughout its 400-hotel portfolio located in the U.S. and nine other countries. The company thrives due to its associates' experience, talent, innovation and passion to excel. As a preferred operator of major hotel brands, conference centers, and independent/boutique hotels, Interstate is entrusted to provide exceptional service to our hotel guests and outstanding results for our hotel owners each and every day.

Induction Year

2014

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Management

Secondary: Building and Grounds

Employment Offered

Full-Time, Part-Time, Seasonal, Temp

Number of Facilities

400

Number of Employees

30,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Carrie David

Chief Human Resource Officer

MSEP Point of Contact

Sotet III, Frank

frank.sotet@interstatehotels.com

703-387-3188

Intuitive Research and Technology Corporation

Company Web Address:

<http://www.irtc-hq.com/careers>

Company Main Phone Number:

256-922-9300

Description:

Intuitive Research and Technology Corporation has seen tremendous growth from its beginnings as a two-man operation with a \$40,000 task to a Fortune 500 company. The company is a performance-driven organization with the vision to become the leading systems technology and management solutions provider within the military and commercial industries. The company provides myriad services in production support, systems engineering, product development, rapid prototyping, software development and technology management solutions. Their engineering staff is equipped with extensive experience and the latest tools available to provide scientific management and technical solutions in all phases of the system lifecycle. In addition, the company developed strategic partnerships and maintains a pool of multidisciplinary subject matter experts to meet their customers' unique requirements.

Induction Year

2013

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Architecture and Engineering

Secondary: Computer and Mathematical

Employment Offered

Full-Time, Part-Time, Internship, Seasonal

Number of Facilities

20

Number of Employees

350

Communication Methods

Career Fairs, Advertising (TV, Print, Other)

Corporate Officer(s)

Juanita Phillips

Vice President of Employee Experience

MSEP Point of Contact

Luthi, Suzanne

suzanne.luthi@irtc-hq.com

256-922-9300

Inverness Technologies Inc.

Company Web Address:

<http://www.invernesstechnologies.com>

Company Main Phone Number:

703-448-3038

Description:

Inverness Technologies Inc. is a service-disabled, veteran-owned business and management consulting firm, specializing in program and project management, training development and delivery, and information technology support services. The company is the international contractor for the Department of Labor Transition Assistance Program, a career transition training program, delivered worldwide for separating military service members and their spouses.

Induction Year

2012

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support

Secondary: Computer and Mathematical

Employment Offered

Part-Time

Number of Facilities

70

Number of Employees

52

Communication Methods

Career Fairs

Corporate Officer(s)

Fred Peters Jr.

President

MSEP Point of Contact

Lewis, Michele

mlewis@invernesstechnologies.com

703-448-3038

IST Management Services

Company Web Address:

<http://www.istmanagement.com/>

Company Main Phone Number:

404-582-8850

Description:

IST is a Business Process Outsourcing (BPO) company which specializes in providing solutions for the management of physical and digital information through Facilities Management, eDiscovery and Electronic Document Management services.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time

Number of Facilities

405

Number of Employees

1,800

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Hal Blackman
CEO

MSEP Point of Contact

Wells, Hannah
hgwells@istmanagement.com
808-927-4804

J&A Marketing

Company Web Address:

<http://www.jandamarketing.com/>

Company Main Phone Number:

888-254-5900

Description:

J&A Marketing is a young, aggressive military brokerage company with a passion for providing exceptional retail sales and service support to manufacturers and vendors in the worldwide military exchange market. Our Mission is to service the needs of the Military Exchanges, Base Supply Stores, Government Agencies and their customers by providing the highest level of sales and service while partnering with leading brands. With twenty years of successful experience as manufacturer's representatives in specialized markets, J&A has earned a reputation as the most reliable, vendor-oriented and productive company in the military business today

Induction Year

2014

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Sales

Employment Offered

Full-Time, Part-Time, Telework, Temp

Number of Facilities

2

Number of Employees

24

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Kevin Hearn
President

MSEP Point of Contact

Palasciano, Theresa
theresa@jamarketing.net
888-254-5900 ext 143

J.B. Hunt Transport Inc.

Company Web Address:

<http://www.jbhunt.com>

Company Main Phone Number:

479-820-0000

Description:

J.B. Hunt Transport Services Inc., one of the largest transportation logistics companies in North America, provides safe and reliable transportation services to a diverse group of customers throughout the continental United States, Canada and Mexico. Using an integrated, multimodal approach, the company provides capacity-oriented solutions centered on delivering customer value and industry-leading service. The company was incorporated in Arkansas on August 10, 1961, and has been a publicly held company since its initial public offering in 1983. Service offerings include transportation of full truckload freight, which the company directly transports using its company-controlled revenue equipment and company drivers or independent contractors. The company also has arrangements with most of the major North American rail carriers to transport truckload freight in containers and trailers.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Transportation

Employment Offered

Full-Time

Number of Facilities

500

Number of Employees

30,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Mark Greenway
Sr. VP of Human Resources

MSEP Point of Contact

Airola, Eric
eric.airola@jbhunt.com
479-419-2560

Jackson Hewitt Tax Service

Company Web Address:

<https://www.jacksonhewitt.com/careers>

Company Main Phone Number:

800-234-1040

Description:

At Jackson Hewitt, we are working hard for the hardest working and we are on a mission to completely change the way our customers engage with their personal finances. Jackson Hewitt combines the fun, fast-paced culture of a startup with the scale and reputation of one of the nation's largest retailers (over 6,000 locations).

At Jackson Hewitt we have a passion for our employees and our customers. We recognize and appreciate that our team members are our single greatest competitive advantage. Being an industry leader requires a consistent focus on quality, innovation, performance and results.

IF YOU WANT TO BE PART OF A TEAM THAT IS CHANGING THE INDUSTRY, WITH A FOCUS ON DELIVERING EXEMPLARY CUSTOMER SERVICE THEN JOIN JACKSON HEWITT!!

Induction Year

2013

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Flex-Time, Internship, Seasonal, Temp

Number of Facilities

6,000

Number of Employees

30,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Alan Ferber

CEO

MSEP Point of Contact

Lamb, Laura

laura.lamb@jtax.com

941-378-7229

Jean Simpson Personnel Services Inc.

Company Web Address:

<https://jeansimpson.com/staffing-agencies/>

Company Main Phone Number:

318-869-3494

Description:

Jean Simpson Personnel Services, Inc. is an independently, locally owned and operated staffing service with offices in Shreveport, Louisiana and Longview, Texas. As the largest staffing service in the area, Jean Simpson Personnel employs over 600 employees weekly with well-established and new companies. It is a professional team of 31 qualified people who care about providing its clients with the best service available. The company's specialties include temporary, temp-to-full time and direct-hire placement of clerical, industrial and professional positions.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Temp

Number of Facilities

2

Number of Employees

31

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Sandra Braddock
President

MSEP Point of Contact

Scott, Angel
ascott@jeansimpson.com
318-869-3494

Company Web Address:

<https://www.us.jll.com/>

Company Main Phone Number:

469-562-9286

Description:

For more than 250 years, JLL has been a trusted partner to organizations who want more value from the commercial real estate they own, use and invest in. We focus on what we do best, and that's helping our clients achieve their ambitions.

We are a professional services firm, with specialists whose common passion is real estate. Our knowledge runs deep, with experts in every property type and every facet of transaction, management and advisory services.

Our people are known for the way they collaborate – with each other and with their clients. We have a talent for bringing together the right combination of skills and matching them with valuable data, powerful connections and a deep understanding of real estate and capital markets. The result? One-of-a-kind advice and solutions. Assets and portfolios that are more valuable. Buildings that operate at peak performance. Workplaces where employees can thrive.

Our 70,000+ employees are hard at work in 80 countries, tackling local, regional and global real estate challenges for corporates and investors of all sizes. They're building careers in a company that seeks out talented performers from diverse backgrounds and offers a setting where they can achieve their own ambitions, both professional and personal.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Building and Grounds

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

1,100

Number of Employees

70,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Dan Fernandes

Senior Vice President Corporate Solutions

MSEP Point of Contact

Darby III, George

george.darby@am.jll.com

469-562-9286

Johns Hopkins Hospital

Company Web Address:

<http://www.hopkinsmedicine.org>

Company Main Phone Number:

410-955-5000

Description:

Johns Hopkins Health System works to set the standard of excellence for medical care in the world and in the nation. Its faculty and staff members work together to provide the best care possible to patients, train tomorrow's physicians and nurses, and continue its history of being on the front lines of biomedical science and research. It's the company's skills, talent, and dedication that make it possible for Johns Hopkins to lead the national and global medical fields in quality and innovation, and help its patients get well and stay well.

Induction Year

2011

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Healthcare Practitioners and Technical

Employment Offered

Full-Time, Part-Time

Number of Facilities

5

Number of Employees

5,000

Communication Methods

Career Fairs, Social Media, Advertising

Corporate Officer(s)

Redonda Miller, MD, MBA

President

MSEP Point of Contact

Lewis, Nikki

clewis68@jhmi.edu

443-997-3058

Johnson & Johnson

Company Web Address:

<https://www.jnj.com/>

Company Main Phone Number:

908-541-4832

Description:

Caring for the world, one person at a time has inspired and united the people of Johnson & Johnson for over 130 years. We embrace research and science -- bringing innovative ideas, products and services to advance the health and well-being of people. With \$76.5 billion in 2017 sales, Johnson & Johnson is the world's most comprehensive and broadly-based manufacturer of health care products, as well as a provider of related services, for the consumer, pharmaceutical, and medical devices markets. There are more than 250 Johnson & Johnson operating companies employing over 135,000 people and with products touching the lives of over a billion people every day, throughout the world. If you have the talent and desire to touch the world, Johnson & Johnson has the career opportunities to help make it happen. Thriving on a diverse company culture, celebrating the uniqueness of our employees and committed to inclusion. Proud to be an equal opportunity employer. What efforts have been used within your company to expand diversity? Johnson & Johnson has a robust "Diversity & Inclusion" program and methodology and has consistently been recognized as a leading company in this space. Most recently in 2018 the company was ranked number two among Thomson Reuters top 100 most diverse and inclusive organizations globally and ranked number one on the DiversityInc Top 50 Companies for Diversity list. Diversity at Johnson & Johnson is about the individual's unique perspective. It's about the individual, his or her colleagues and the world we all care for—all backgrounds, beliefs and the entire range of human experience—coming together. Inclusion at Johnson & Johnson is about creating a deep sense of belonging. It's about a culture where the individual is valued, his or her ideas are heard and the individual advances this culture for everyone. Diversity & Inclusion at Johnson & Johnson means – "You Belong". The company global Diversity & Inclusion strategy has three pillars that reflect the strategic priorities to enable the company to address the challenges and opportunities presented by this new, diverse world. The three pillars are: "Advance Our Culture of Inclusion and Innovation. We know that the best ideas, the best solutions, happen when people bring their uniqueness to work with them. Inclusion is an integral part of how we leverage that uniqueness into our company. That's why we foster a culture of belonging and breakthroughs at Johnson & Johnson. Build a Diverse Workforce for the Future. We understand that one of the most effective ways of understanding and meeting the needs and desires of our diverse customers and patients is to have a workforce that reflects diversity. Enhance Business Results and Reputation. Understanding and serving the needs of diverse patients and customers is simply the way we all must operate to drive innovation and growth, and continue to be a thriving and sustainable business." Specifically in the space of Veterans, Servicemembers & Military Families – the company advances this community predominantly through a robust employee resource group and strategy executed through this community and other key partner groups within the company. For example, through specific strategies within Johnson & Johnson Corporate Communications, Talent Acquisition, Global Benefits, etc.

Induction Year

2019

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Life, Physical and Social Science

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework, Internship, Seasonal, Temp

Number of Facilities

1,000

Number of Employees

135,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Courtney Billington
President, Neuroscience

MSEP Point of Contact

Lau, Leigh
llau4@its.jnj.com
914-260-8853

Johnson Controls

Company Web Address:

<https://www.johnsoncontrols.com/careers/why-johnson-controls>

Company Main Phone Number:

414-524-1200

Description:

We're shaping the future. Together, let's make a world that's safe, comfortable and sustainable. Tomorrow needs you.

At Johnson Controls, we're shaping the future to create a world that's safe, comfortable and sustainable. Our global team creates innovative, integrated solutions to make cities more connected, buildings more intelligent and vehicles more efficient. We are passionate about improving the way the world lives, works and plays. The future requires bold ideas, an entrepreneurial mind-set and collaboration across boundaries. You need a career focused on tomorrow. Tomorrow needs you.

Induction Year

2011

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Production

Secondary: Installation, Maintenance and Repair

Employment Offered

Full-Time, Part-Time

Number of Facilities

2,000

Number of Employees

120,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Alex A. Molinaroli

Chairman, President and Chief Executive Officer

MSEP Point of Contact

Cuttino, Ray

ray.a.cuttino@jci.com

717-712-1817

JPMorgan Chase & Co.

Company Web Address:

<http://www.jpmorganchase.com>

Company Main Phone Number:

212-270-6000

Description:

JPMorgan Chase & Co. is one of the oldest financial institutions in the United States with a history dating back more than 200 years. They are a leading global financial services firm, with assets of \$2.6 trillion. They employ 250,000 people and operate in more than 60 countries. Through their Chase and J.P. Morgan brands, they serve millions of consumers, small businesses and many of the world's most prominent corporate, institutional and government clients.

Induction Year

2013

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance
Secondary: Management

Employment Offered

Full-Time, Part-Time, Internship

Number of Facilities

5,500

Number of Employees

250,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Jamie Dimon
Chairman and Chief Executive Officer

MSEP Point of Contact

Gillispie, Sean
sean.gillispie@jpmchase.com
904-462-4297

Kaiser Permanente

Company Web Address:

<https://healthy.kaiserpermanente.org/>

Company Main Phone Number:

877-730-0622

Description:

Kaiser Permanente is recognized as one of America's leading health care providers and not-for-profit health plans. The company currently serves over 12 million members in eight states and Washington, D.C. Founded in 1945, its mission is to provide high quality, affordable health care services and to improve the health of its members and the communities it serves. Care for members and patients is focused on total health and guided by its personal physicians, specialists and team of caregivers. The company's expert medical teams are supported by industry-leading technology advances and tools for health promotion, disease prevention, care delivery and chronic disease management. Its vision: "We are trusted partners in total health, collaborating with people to help them thrive and creating communities that are among the healthiest in the nation."

Induction Year

2016

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Practitioners and Technical
Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

729

Number of Employees

217,173

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Bernard Tyson
Chief Executive Officer

MSEP Point of Contact

Harper, Tabitha
tabitha.s.harper@kp.org
925-207-7646

Kelly Services Inc.

Company Web Address:

<https://www.kellyservices.us/military>

Company Main Phone Number:

248-362-4444

Description:

Kelly has been finding the right jobs for the right people longer than any other staffing company. So they've long recognized the unique value that veterans and military spouses bring to civilian work as loyal, hard-working, and ambitious workers. And recruiting military personnel and their spouses is nothing new to Kelly. They've developed close relationships and launched multiple initiatives to engage them as valuable candidates for decades. In fact, since 2015 Kelly has hired more than 30,000 veterans and military spouses. Kelly offers what they need: employment, with a variety of assignments to consider, opportunities to learn and grow, and programs that assist in developing new skills. In turn, Kelly customers know they'll have access to top-notch employees. Kelly believes people who choose to work through independent workstyles will find it's also a better way to live. That's why they help candidates and customers discover what's next at work.

Induction Year

2007

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support
Secondary: Education, Library and Training

Employment Offered

Full-Time, Part-Time, Telework, Internship, Seasonal, Temp, Other

Number of Facilities

550

Number of Employees

7,371

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Peter Quigley
President and Chief Executive Officer

MSEP Point of Contact

McConnell, Brent
mconbc@kellyservices.com
248-574-9955

Kenjya-Trusant Group LLC

Company Web Address:

<https://www.kenjya-trusant.com/>

Company Main Phone Number:

410-740-4045

Description:

The Kenjya-Trusant Group, LLC is a Service-Disabled, Veteran-Owned Business. Its mission is to implement, support and protect the nation's advanced technology systems, business processes and high-technology facilities, and to provide for administrative, technical, management, and professional support services to our nation. Working with the departments of Defense, State, Homeland Security, the U.S. Intelligence Community, state and local governments, and commercial clients, The Kenjya-Trusant Group, LLC provides Business Support Solutions (administrative, contracting, financial, human resources, legal, public affairs, and program management), Information Technology, Construction Management Services, Critical Infrastructure & Cybersecurity, and Training support services.

Induction Year

2016

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time

Number of Facilities

1

Number of Employees

240

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Lawrence Medler

Principal

Joseph DiGangi

Principal

Vincent Marucci

Principal

Richard Kubu

Principal

MSEP Point of Contact

Prester, Jason

jprester@kenjya-trusant.com

410-740-4045

Kohl's Department Stores

Company Web Address:

<https://www.kohls.com/>

Company Main Phone Number:

262-703-7000

Description:

Our goal is to become the most engaging retailer in America through five strategic pillars: amazing product, incredible savings, easy experience, personalized connections and winning teams.

- We were founded in 1962 and remain headquartered in Menomonee Falls, Wisconsin – a suburb of Milwaukee.
- We operate more than 1,100 stores across 49 states and generate annual sales in excess of \$19 billion.
- We offer quality, national and proprietary brands for our customers, their families and their homes. In addition to our powerful portfolio of only-at-Kohl's brands, which includes well-known brands such as Simply Vera Vera Wang, Jennifer Lopez and Food Network, we are the #1 retailer in the U.S. of many national brands, such as Levi's, Dockers and Columbia.
- We are focused on creating an easy, connected omnichannel experience for our customers. One of the cornerstones of this strategy is Kohls.com, which launched in 2001.
- Our success is driven by a winning team of approximately 140,000 associates who consistently put customers first, act with integrity, build great teams and drive results.

Induction Year

2020

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Sales

Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Seasonal, Temp

Number of Facilities

1,175

Number of Employees

140,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Dallas Moon

Senior Vice President HR-Shared Services

MSEP Point of Contact

Hurda, Heidi

heidi.hurda@kohls.com

262-704-9054

La Quinta by Wyndham

Company Web Address:

<https://careers.wyndhamhotels.com/>

Company Main Phone Number:

214-492-6600

Description:

With over 900 upper-midscale locations in North and Latin America, La Quinta® by Wyndham is a bright spot in every traveler's journey. Whether traveling for business or leisure, guests at La Quinta properties can relax, recharge and enjoy the brand's Bright Morning Bed®, spacious in-room work areas, free high-speed internet and free Bright Side Breakfast®. La Quinta is part of Wyndham Hotels and Resorts, Inc., the world's largest hotel franchiser and leading hotel management services provider, which offers the most diverse collection of hotel experiences in the world and makes hotel travel possible for all. For more information, visit www.LQ.com/military

Induction Year

2012

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Transportation

Secondary: Building and Grounds

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

900

Number of Employees

9,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

MSEP Point of Contact

Bates, Jennifer

Jennifer.Bates@Wyndham.com

305-351-5332

LandrumHR

Company Web Address:

<https://www.landrumhr.com/>

Company Main Phone Number:

850-476-5100

Description:

More than 1800 businesses in 44 states and 2 countries use Landrum Human Resources to manage their HR needs. Whether you're a small or medium sized business, Landrum Human Resources has an HR solution to fit your business needs. Job descriptions and handbooks, payroll and taxes, medical benefits and retirement plans, liability coverage and risk management, employee concerns and complaints, business development, staffing and recruiting, consulting or more hands-on - we do it all. Our business is your people, and we aim to give you unlimited possibilities when it comes to your HR and staffing needs so you can get work done.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Personal Care and Service

Secondary: Life, Physical and Social Science

Employment Offered

Full-Time, Part-Time, Seasonal, Temp

Number of Facilities

5

Number of Employees

155

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Mandy Sacco

President of Workforce Solutions

James Howe

Vice President of Workforce Solutions

Britt Landrum III

President of LandrumHR

MSEP Point of Contact

Collins, Tina

tcollins@landrumhr.com

850-476-5100

Language Directions, LLC

Company Web Address:

<http://languagedirections.com/>

Company Main Phone Number:

888-554-8848

Description:

Language Directions is a small, woman-owned business, specializing in language and cultural training. We are dedicated to building relationships by removing communication barriers to business, military, health and social interactions through specifically tailored language and cross-cultural programs/training.

Induction Year

2014

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training
Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

1

Number of Employees

10

Communication Methods

Social Media

Corporate Officer(s)

Sharlene Vichness
Founder and President

MSEP Point of Contact

Shearn, Rory
rory@languagedirections.com
973-228-8848

Leidos

Company Web Address:

<http://www.leidos.com>

Company Main Phone Number:

703-261-3092

Description:

Leidos is a Fortune 500® information technology, engineering, and science solutions and services leader working to solve the world's toughest challenges in the defense, intelligence, homeland security, civil, and health markets. The company's 36,000 employees support vital missions for government and commercial customers. Headquartered in Reston, Virginia, Leidos reported annual revenues of approximately \$10.19 billion for the fiscal year ended December 28, 2018.

For more information, visit www.Leidos.com.

Induction Year

2014

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support

Secondary: Management

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

410

Number of Employees

36,000

Communication Methods

Social Media, Advertising

Corporate Officer(s)

Chris Scalia

Vice President of Talent Acquisition

MSEP Point of Contact

Verhulst, Alex

alexander.s.verhulst@leidos.com

703-261-3092

Liberty Source PBC

Company Web Address:

<https://www.liberty-source.com/>

Company Main Phone Number:

757-214-9586

Description:

Liberty Source PBC, an on-shore business process outsourcer headquartered at Fort Monroe, Virginia, delivers finance and accounting, human resources, customer care and specialized industry processes for clients seeking a flexible, transparent and cost-effective solution. Their client relationships, built using a “Vested Sourcing” approach, promote an open, honest and collaborative approach in support of clients’ strategic sourcing goals, as well as their corporate social responsibility goals. This approach ensures Liberty Source can rapidly implement powerful solutions, meeting the changing needs of its clients. In addition to their impressive commercial differentiation, Liberty Source also has a compelling, socially conscious mission, providing career and training opportunities to the dedicated pool of highly skilled military spouses and veterans. The company, established as a Public Benefit Corporation and a for-profit enterprise, is required to deliver on its for-profit commercial mission, as well as its social mission to leverage and cultivate the unique talents of the military community, providing a skills-based “on-ramp” to commercial careers, and to honor those who have sacrificed so much. As a PBC and with military spouses and veterans making up approximately 72 percent of their staff, Liberty Source is proud to say that hiring from this community is not an obligation, but rather an essential ingredient to their business model.

Note: “Vested Sourcing” – Strategic Sourcing in the New Economy 2015

Induction Year

2015

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

1

Number of Employees

160

Communication Methods

Advertising (TV, Print, Other)

Corporate Officer(s)

Cindy Gallagher

Chief Executive Officer

Robert Siegel

President & Chief Operating Officer

MSEP Point of Contact

Gonzales, Tanika

tanika.gonzales@Liberty-Source.com

757-214-9587

LifeHealth LLC

Company Web Address:

<https://www.lifehealthcorp.com/>

Company Main Phone Number:

303-730-1902

Description:

LifeHealth, LLC (LifeHealth) is a Veteran-owned, Small Business Administration 8(a) certified, Woman-owned Business. We provide a variety of health care clinicians, health care researchers, and clinical events management professionals. Our customers include major commercial Fortune 500 customers, national, regional, local employers, as well as federal, state and local governments. LifeHealth has a 15-year reputation of providing client-centered clinical and occupational health care support services by placing skilled, trained clinicians and professional services personnel at client locations nationwide. We specialize in customized health care solutions for our customers, especially those with challenging requirements, varied population demographics, schedules, and health and wellness material content.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Practitioners and Technical
Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

10

Number of Employees

120

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Margot Adam Langstaff
Managing Partner

Elisa J. Hamill
Managing Partner

Howard Hankerson
Executive Vice President

MSEP Point of Contact

Williams, Tracy
tracy.williams@lifehealthcorp.com
303-730-1902

LiftFund

Company Web Address:

<http://www.liftfund.com>

Company Main Phone Number:

210-533-2940

Description:

LiftFund is a nonprofit Community Development Financial Institution, CDFI, whose mission is to provide financial services and education to small business owners and entrepreneurs who can't get access to loans from traditional banks. Since 1994, we have been offering small business owners affordable loans with fixed interest rates for startup or expansion, from \$500 up to \$500,000. LiftFund also offers business support and financial education to aspiring or existing entrepreneurs, free of charge, by way of business seminars and workshops, one-on-one consultations and online resources. Our programs and education are tailored to meet the varying needs of our diverse clientele, such as service members and their spouses. By providing access to credit and capital, as well as capacity-building financial education, we help hardworking entrepreneurs of all walks of life achieve their dreams of success.

Induction Year

2016

Partnership Type

Spouse Ambassador Network

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Celina Pena

Chief Program Officer

MSEP Point of Contact

Zurita, Martha

mzurita@liftfund.com

210-531-5518

LinkedIn

Company Web Address:

<https://www.linkedin.com>

Company Main Phone Number:

650-687-3600

Description:

LinkedIn is the world's largest professional network with more than 630 million users in more than 200 countries and territories worldwide. Our vision is to create economic opportunity for every member of the global workforce, including the military community.

LinkedIn believes people from the military community do great things. That's why we're proud to support the military and veteran community by offering eligible members one year of free access to LinkedIn Premium and LinkedIn Learning. This offer includes military veterans, military spouses, Veteran Affairs Caregivers, and Fry Scholars. Go to [linkedin.com/military](https://www.linkedin.com/military) to learn more.

Additionally, at LinkedIn, we value our military community employees and we want people from the community to continue to join our ranks. We're committed to having a diverse workforce and hiring transitioning service-members, veterans, and military spouses is a big part of that commitment. The military community brings many unique skills and experiences to the workforce, and we want people from the community to transform their career at LinkedIn! We strive to help our employees find passion and purpose and we want the military community to join us in changing the way the world works.

Induction Year

2019

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical

Employment Offered

Full-Time, Temp

Number of Facilities

30

Number of Employees

14,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Jeff Weiner
Chief Executive Officer

Mohak Shroff
SVP of Engineering

Christina Hall
Chief People Officer

Shannon Brayton
Chief Marketing Officer

MSEP Point of Contact

Boatwright, Cory
cboatwright@linkedin.com
503-713-8090

Lockheed Martin

Company Web Address:

<https://www.lockheedmartinjobs.com/>

Company Main Phone Number:

301-897-6000

Description:

Headquartered in Bethesda, Maryland, Lockheed Martin is a global security and aerospace company that employs people worldwide and is principally engaged in the research, design, development, manufacture, integration and sustainment of advanced technology systems, products and services.

Induction Year

2003

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical
Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework, Internship

Number of Facilities

400

Number of Employees

100,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Marilyn Hewson
Chief Executive Officer and President

MSEP Point of Contact

Adams, Betsy (Elizabeth)
elizabeth.a.adams@lmco.com
571-489-2573

Locum Inc. (dba Medstaff National Medical Staffing)

Company Web Address:

<https://www.MedstaffLT.com>

Company Main Phone Number:

800-476-3275

Description:

Locum Inc., Medstaff National Medical Staffing is a small business (under \$10 million), woman-owned professional staffing company and a national leader providing health care staffing solutions to clinics and medical facilities throughout the nation. Established in 1985, Medstaff has been serving the health care industry for more than 30 years. The company is a professional recruitment and staffing firm specializing in providing primary care providers (physicians, physician assistants and nurse practitioners) to clinics and hospitals on a temporary and “locum tenens” basis.

Induction Year

2013

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support
Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time

Number of Facilities

16

Number of Employees

50

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Andrea Boehme-Hernandez
President

MSEP Point of Contact

McConnell, Brandy
bmccconnell@medstafflt.com
800-476-3275

Lowe's Companies Inc.

Company Web Address:

<https://careers.lowes.com>

Company Main Phone Number:

704-758-1000

Description:

Lowe's Companies, Inc. (NYSE: LOW) is a FORTUNE® 50 home improvement company serving approximately 18 million customers a week in the United States and Canada. With fiscal year 2019 sales of \$72.1 billion, Lowe's and its related businesses operate or service more than 2,200 home improvement and hardware stores and employ approximately 300,000 associates. Founded in 1946 and based in Mooresville, N.C., Lowe's supports the communities it serves through programs focused on creating safe, affordable housing and helping to develop the next generation of skilled trade experts. For more information, visit [Lowes.com](https://www.lowes.com). At Lowe's, we're proud to employ nearly 20,000 veterans and military spouses with that number growing. In 2019, Lowe's launched H.O.M.E. : Honoring Our Military Every Day - a promise to all veterans and active military. To honor them through action by providing workforce training, scholarships, safe and affordable housing and more. You made an oath. And this is our promise.

Induction Year

2008

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Sales

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework, Internship, Seasonal, Temp, Other

Number of Facilities

2,200

Number of Employees

300,000

Communication Methods

Career Fairs, Social Media, Advertising

Corporate Officer(s)

Marvin Ellison
Chief Executive Officer

MSEP Point of Contact

Piper, Michael
michael.piper@lowes.com
704-758-2835

Loyal Source Government Services

Company Web Address:

<https://www.loyalsource.com>

Company Main Phone Number:

407-930-8542

Description:

Loyal Source Government Services is dedicated to serving those that serve. Throughout our 10-year history, Loyal Source has proudly supported the United States Army, United States Navy, United States Air Force, United States Marine Corps, United States Coast Guard, as well as the Departments of Homeland Security, Veterans Affairs, Justice, and Health and Human Services throughout the United States and overseas. Loyal Source provides medical, information technology, and technical solutions to these agencies and continues to search for opportunities to employ both military spouses and veterans to support our public sector clients and their unique missions.

Induction Year

2016

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Life, Physical and Social Science

Employment Offered

Full-Time, Part-Time

Number of Facilities

150

Number of Employees

3,500

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Steve Lockwood

President

Brian Moore

President

Jerry MacLellan

Vice President

MSEP Point of Contact

Blanco, Megan

mblanco@loyalsource.com

407-652-0163

Luke & Associates, Inc.

Company Web Address:

<http://lukeassoc.com/>

Company Main Phone Number:

321-452-4601

Description:

Luke & Associates, Inc. is a government contractor providing medical personnel to various medical treatment facilities around the United States, as well as overseas.

Induction Year

2013

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Employment Offered

Full-Time, Part-Time, Temp

Number of Facilities

1

Number of Employees

350

Communication Methods

Career Fairs, Social Media, Advertising

Corporate Officer(s)

Richard E. Hall
Chief Financial Officer

James L. Barfield
President

MSEP Point of Contact

Pettis, Gay
gay.pettis@lukeassoc.com
321-525-8350

M.C. Dean, Inc.

Company Web Address:

<http://www.mcdean.com>

Company Main Phone Number:

703-802-6231

Description:

M.C. Dean, Inc. is the nation's premier electrical design-build and systems integration firm for complex, mission-critical organizations. M.C. Dean's capabilities include electrical, electronic security, telecommunications, life-safety, instrumentation and control, and command and control systems. M.C. Dean serves a diverse group of markets including Fortune 1000 corporations, universities, high-tech and biotech firms, federal, state and local government clients, and other organizations with large scale, complex and mission-critical infrastructure needs. Established in 1949, M.C. Dean, Inc. has earned a reputation as an innovator and pioneer. Headquartered in Tysons Corner, Virginia, the company employs more than 3,500 professionals in offices throughout the United States, Europe and the Middle East.

Induction Year

2014

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Architecture and Engineering
Secondary: Construction and Extraction

Employment Offered

Full-Time

Number of Facilities

10

Number of Employees

3,500

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

William Dean
Chief Executive Officer

MSEP Point of Contact

Snell, Andrea
andrea.snell@mcdean.com
571-262-8125

Magellan Health Services, Inc.

Company Web Address:

<https://www.magellanhealth.com/mh/home.aspx>

Company Main Phone Number:

860-507-1812

Description:

Magellan Health is a leader in managing the fastest growing, most complex areas of health, including special populations, complete pharmacy benefits and other specialty areas of healthcare. Magellan supports innovative ways of accessing better health through technology, while remaining focused on the critical personal relationships that are necessary to achieve a healthy, vibrant life. Magellan's customers include health plans and other managed care organizations, employers, labor unions, various military and governmental agencies and third-party administrators.

Induction Year

2018

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Personal Care and Service
Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

52

Number of Employees

1,600

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Caskie Lewis-Clapper
Chief Human Resources Officer

Oscar Montes
CEO

MSEP Point of Contact

Wurster, Kathleen
kwurster@magellanhealth.com
860-507-1812

MaidPro Franchising Corporation

Company Web Address:

<http://www.maidpro.com/>

Company Main Phone Number:

617-752-3301

Description:

MaidPro is a corporate franchisor, with over 200 independently owned and operated franchises across the United States and Canada that provide residential (and some commercial) cleaning services to clients.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Building and Grounds

Secondary: Other

Employment Offered

Full-Time, Part-Time, Seasonal

Number of Facilities

198

Number of Employees

60

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Mark Kushinky

Chief Executive Officer

MSEP Point of Contact

Lutzy, Tom

tlutzy@maidpro.com

617-778-2868

ManpowerGroup

Company Web Address:

<http://www.manpowergroup.com>

Company Main Phone Number:

877-720-4384

Description:

ManpowerGroup is the world's workforce expert, creating innovative workforce solutions for nearly 70 years. The company connects more than 600,000 people to meaningful work across a wide range of skills and industries every day. Through its ManpowerGroup family of brands — Manpower(R), Experis(R), Right Management(R) and ManpowerGroup(R) Solutions — it helps more than 400,000 clients in 80 countries and territories address their critical talent needs, providing comprehensive solutions to resource, manage and develop talent. In 2016, ManpowerGroup was named one of the World's Most Ethical Companies for the sixth consecutive year and one of Fortune's Most Admired Companies, confirming its position as the most trusted and admired brand in the industry. Visit the company website to see how ManpowerGroup makes powering the world of work humanly possible.

Induction Year

2003

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Life, Physical and Social Science
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework, Internship, Seasonal,
Temp, Other

Number of Facilities

2,900

Number of Employees

27,000

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Jonas Prising
Chairman and Chief Executive Officer

MSEP Point of Contact

Schwingle, Angela
angela.schwingle@manpowergroup.com
262-202-3145

ManTech International Corporation (ManTech)

Company Web Address:

<http://www.mantech.com/>

Company Main Phone Number:

703-218-6000

Description:

ManTech International Corporation is comprised of approximately 8,000 talented employees who use advanced technology to help government and industry meet some of their greatest challenges around the world. The company adheres to the simple, no-nonsense values on which ManTech was founded more than four decades ago, aligning squarely with the mission objectives of its customers. As its customer base continues to expand and diversify, the company continues to diversify its workforce and solutions. Nearly half of the company's employees have a military background, and approximately 70 percent hold a government security clearance. As a leading provider of innovative technology services and solutions for the nation's defense, security, health, space, and intelligence communities, ManTech holds nearly 1,100 active contracts with more than 50 different government agencies.

Induction Year

2011

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support

Secondary: Computer and Mathematical

Employment Offered

Full-Time, Telework

Number of Facilities

57

Number of Employees

8,000

Communication Methods

Career Fairs

Corporate Officer(s)

George Pedersen

Executive Chairman, Chairman of Board & Founder

Kevin Phillips

President & Chief Executive Officer

MSEP Point of Contact

Faulkner, Omari

Omari.Faulkner@ManTech.com

703-375-6020

Manulife Financial Corporation

Company Web Address:

<https://www.manulife.ca/personal.html>

Company Main Phone Number:

617-572-8350

Description:

Manulife Financial Corporation is a leading international financial services group that helps people make their decisions easier and lives better and we enable people to achieve their dreams and aspirations by putting customers' needs first and providing the right advice and solutions. Operating primarily as John Hancock in the United States and Manulife elsewhere, the company provides financial advice, insurance, as well as wealth and asset management solutions for individuals, groups and institutions. At the end of 2017, we had about 35,000 employees, 73,000 agents, and thousands of distribution partners, serving more than 26 million customers. As of March 31, 2018, we had over \$1.1 trillion (US\$850 billion) in assets under management and administration, and in the previous 12 months we made \$26.9 billion in payments to our customers. Our principal operations are in Asia, Canada and the United States where we have served customers for more than 100 years. With our global headquarters in Toronto, Canada, we trade as 'MFC' on the Toronto, New York, and the Philippine stock exchanges and under '945' in Hong Kong.

Induction Year

2017

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

25

Number of Employees

35,000

Communication Methods

Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Emanuel Alves

Senior Vice President and General Counsel

John Hancock, Thomas Crohan

Assistant Vice President and Counsel Corporate Social Responsibility and Government Relations

Lisa Ryan

Vice President, Global Recruitment and Learning Service Delivery

Thomas E. Samoluk

Vice President and Counsel External Affairs and Investigative Service

MSEP Point of Contact

Blackwell, Lee

lblackwell@jhancock.com

617-572-8350

Marcone Supply

Company Web Address:

<http://www.marcone.com/>

Company Main Phone Number:

888-993-9186

Description:

Marcone Supply is a parts and accessories distribution company that has been around since 1932. Their extensive inventory represents all major vendors in the industry including Whirlpool, General Electric and Electrolux, making Marcone the largest authorized appliance parts distributor in the country. Marcone assists everyone from do-it-yourself home repair individuals to large national chains and service companies in acquiring parts for their appliances.

Induction Year

2014

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Sales

Secondary: Management

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework, Internship, Other

Number of Facilities

60

Number of Employees

750

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Rick Vogel

Vice President, Call Center Sales

MSEP Point of Contact

Vogel, Rick

Rick.Vogel@marcone.com

314-817-1428

Marine Corps Community Services

Company Web Address:

<http://www.usmc-mccs.org/careers/>

Company Main Phone Number:

703-432-0434

Description:

Marine Corps Community Services provides services to Marine Corps installations that support the mission, personal and family readiness of Marines, sailors and their family members. MCCS is a global company with more than 14,000 employees. The organization provides an environment for growth and development because they have a vast variety of career opportunities including management, behavioral health, information technology, human resources, child development, logistics, accounting and finance, education services, marketing, recreation and fitness, etc. MCCS serves those who serve our country every day.

Induction Year

2012

Geographic Reach

Employer with International Facilities

Partnership Type

Employer, Federal Agency

Industry Sector

Primary: Healthcare Support

Secondary: Life, Physical and Social Science

Employment Offered

Full-Time

Number of Facilities

18

Number of Employees

5,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

MSEP Point of Contact

Walls, Cassie

Cassie.Walls@usmc-mccs.org

703-432-0434

MarketSource Inc.

Company Web Address:

<http://www.marketsource.com>

Company Main Phone Number:

770-674-5000

Description:

MarketSource designs and delivers innovative and proven market and sales-team solutions for mid to large-sized companies worldwide in the Automotive, Consumer Electronics, Financial Services, Information Technology, Manufacturing, Telecom, and other verticals. We solve relevant routes to market for both Retail and Commercial.

Our clients trust our subject matter expertise and proprietary methodologies and tools for accelerating revenue growth while controlling costs. We hire, train and deploy both Inside and Field sales and marketing teams in just weeks, elevating client brands, customer experiences, and sales.

Originally founded in 1975, MarketSource, Inc. became a subsidiary of Allegis Group, Inc. in 2004. The company thrives on its culture of open communication, relationships, service to others and work ethics. Our employees thrive in a welcoming atmosphere of inclusion and diversity, better than average salaries, and exemplary corporate practices.

Induction Year

2016

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Personal Care and Service

Secondary: Sales

Employment Offered

Full-Time, Part-Time

Number of Facilities

100

Number of Employees

8,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Rick Haviland

President

MSEP Point of Contact

Holmes, Bridges

hbholmes@marketsource.com

770-375-4181

Marriott International

Company Web Address:

<https://www.marriott.com/default.mi>

Company Main Phone Number:

301-380-3000

Description:

Marriott International, Inc. is a leading global travel company. Founded by J. Willard and Alice Marriott and guided by family leadership for more than 90 years, our 30 brands and 7,000+ properties across 131 countries and territories give people more ways to connect, experience and expand their world. Since 1927, Marriott has valued diversity and inclusion. With our foundation built upon the wellbeing and happiness of our associates, embracing differences is critical to our success as the largest hospitality company with an ever growing global portfolio.

Diversity and inclusion is fundamental to our core values and strategic business goals. Taking care of people and putting their wellbeing above all else is in our company's DNA and our most precious cultural inheritance.

Induction Year

2019

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Personal Care and Service

Secondary: Food Preparation and Serving

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

6,700

Number of Employees

177,000

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

David Rodriguez

Executive Vice President & Global Chief Human Resources Officer

J.W. Marriott, Jr.

Executive Chairman & Chairman of the Board

Arne Sorenson

President & Chief Executive Officer

MSEP Point of Contact

Bolos, Melissa

Melissa.Bolos@marriott.com

301-706-4421

Mattel Inc.

Company Web Address:

<https://www.mattel.com>

Company Main Phone Number:

310-252-2000

Description:

Mattel is a leading global children's entertainment company that specializes in design and production of quality toys and consumer products. We create innovative products and experiences that inspire, entertain and develop children through play. We engage consumers through our portfolio of iconic franchises, including Barbie(R), Hot Wheels(R), American Girl(R), Fisher-Price(R), Thomas & Friends(R) and MEGA(R), as well as other popular brands that we own or license in partnership with global entertainment companies. Our offerings include film and television content, gaming, music and live events. We operate in 40 locations and sell products in more than 150 countries in collaboration with the world's leading retail and technology companies. Since its founding in 1945, Mattel is proud to be a trusted partner in exploring the wonder of childhood and empowering kids to reach their full potential.

Visit us at <https://jobs.mattel.com/> and www.instagram.com/MattelCareers.

Induction Year

2017

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Sales

Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

2

Number of Employees

25,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

MSEP Point of Contact

Wolff, Madeline

Madeline.Wolff@Mattel.com

215-742-6158

Maxar

Company Web Address:

<https://www.maxar.com/>

Company Main Phone Number:

303-684-4000

Description:

Maxar is a trusted partner and innovator in Earth Intelligence and Space Infrastructure. We deliver disruptive value to government and commercial customers to help them monitor, understand and navigate our changing planet; deliver global broadband communications; and explore and advance the use of space. Our unique approach combines decades of deep mission understanding and a proven commercial and defense foundation to deploy solutions and deliver insights with unrivaled speed, scale and cost effectiveness. Maxar's 5,900 team members in 30 global locations are inspired to harness the potential of space to help our customers create a better world.

Induction Year

2017

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Life, Physical and Social Science

Secondary: Computer and Mathematical

Employment Offered

Full-Time, Part-Time, Telework, Temp

Number of Facilities

30

Number of Employees

5,900

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Walter S. Scott, Ph.D.

Executive Vice President and Chief Technology Officer

Daniel Jablonsky

President

MSEP Point of Contact

Vroman, Michael

michael.vroman@maxar.com

513-806-6186

Maxim Healthcare Services

Company Web Address:

<https://www.maximhealthcare.com/>

Company Main Phone Number:

844-421-0905

Description:

As a national provider of a comprehensive suite of services, we have been making a difference in the lives of our employees, caregivers and patients for 30 years. We offer services including home healthcare, behavioral care, healthcare staffing, personal caregiving, and population health and wellness. Our commitment to customer service, compassionate patient care, and staffing experienced healthcare professionals has made us an established resource in the healthcare industry.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Practitioners and Technical
Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

215

Number of Employees

10,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

William Butz
CEO

MSEP Point of Contact

Baker, Zach
zabaker@maxhealth.com
443-430-8598

MAXIMUS

Company Web Address:

<https://www.maximus.com/>

Company Main Phone Number:

800-629-4687

Description:

Since 1975, MAXIMUS has operated under its founding mission of Helping Government Serve the People(R), enabling citizens around the globe to successfully engage with their governments at all levels and across a variety of health and human services programs. MAXIMUS delivers innovative business process management and technology solutions that contribute to improved outcomes for citizens and higher levels of productivity, accuracy, accountability and efficiency of government-sponsored programs. With more than 30,000 employees worldwide, MAXIMUS is a proud partner to government agencies in the United States, Australia, Canada, Saudi Arabia, Singapore and the United Kingdom.

Induction Year

2017

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

370

Number of Employees

29,645

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Bruce Caswell

President Chief Executive Officer and Director

Rick Nadeau

Chief Financial Officer and Treasurer

MSEP Point of Contact

Browne, Courtney

courtneybrowne@maximus.com

703-251-8311

McDonald's Corporation

Company Web Address:

<https://www.mcdonalds.com/us/en-us.html>

Company Main Phone Number:

630-623-3000

Description:

McDonald's Corporation is the leading global food service retailer with more than 36,000 company-owned and independently owned and operated restaurants serving nearly 69 million people in 119 countries each day. McDonald's and its independent owner-operators have employees worldwide and are equal opportunity employers committed to a diverse and inclusive workforce. Further, McDonald's has been recognized as one of the Most Admired Companies and one of the Best Companies for Leaders.

Induction Year

2014

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Food Preparation and Serving
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework, Seasonal, Temp, Other

Number of Facilities

36,000

Number of Employees

1,900,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

MSEP Point of Contact

Smoot, Mason
mason.smoot@us.mcd.com
630-623-2419

MedCerts

Company Web Address:

<https://www.medcerts.com>

Company Main Phone Number:

800-734-1175

Description:

MedCerts is an online career training school pioneering the way students learn and employers hire. Focused on direct-to-consumer certifications in the healthcare and IT fields, we help students gain the skills and knowledge necessary to excel in new careers and deliver employers the right candidates to fit their organization. Our business partnerships also provide our students with opportunities for Experiential Learning and job placement. With over 20,000 students enrolled in over 35 career programs, MedCerts continues to pave the way for online healthcare training solutions. Our average exam pass rates for Allied Healthcare professions are 20% higher than the national average.

Induction Year

2016

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training

Secondary: Sales

Employment Offered

Full-Time, Part-Time, Telework, Temp

Number of Facilities

1

Number of Employees

75

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Jason Aubrey

Chief Executive Officer

Dana Janssen

Chief Product Officer

Rob Fershtman

Director of Healthcare Education Partnership

MSEP Point of Contact

Fershtman, Rob

rfershtman@medcerts.com

734-842-4393

Mediacom Communications

Company Web Address:

<https://www.mediacomcable.com/>

Company Main Phone Number:

515-697-6643

Description:

Mediacom Communications serves more than 1,500 communities throughout the country. While most of its coverage is in America's smaller cities and towns, the company believes its customers deserve the same level of digital services that people receive in major metropolitan areas. Mediacom has invested millions of dollars to build a nationwide fiber optic infrastructure to deliver a wide array of advanced products and services including digital cable TV, high-speed internet and phone service. It is dedicated to keeping jobs in the communities it serves. The company's diversified workforce of more than 4,600 employees live and work in the 22 states where it does business. Employees find all sorts of advantages to joining the Mediacom family. If they enjoy technology and serving their community, they'll love Mediacom. Along with that rewarding feeling, they'll be given "The Power to Succeed" in their careers while enjoying ongoing training and generous benefits packages designed to be flexible and relevant to their needs.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Installation, Maintenance and Repair

Secondary: Other

Employment Offered

Full-Time, Part-Time, Internship

Number of Facilities

150

Number of Employees

4,600

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Pam Wellman

Vice President of Human Resources

MSEP Point of Contact

Long, Katie

klong@mediacomcc.com

515-323-8444

Medical Temporaries Inc.

Company Web Address:

<https://medtemps.com>

Company Main Phone Number:

757-491-7766

Description:

Medical Temporaries is a medical staffing agency serving the Hampton Roads area of Virginia and beyond. All jobs are in medical related positions including all support staff, administrative, nursing, etc. Our company has been in business since 1989 and has an excellent reputation in the medical community. We support our military and welcome experienced medical personnel to apply. Temporary and Temp to Hire jobs are available and we have an easy interview process. We are conveniently located near military bases.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Employment Offered

Full-Time, Part-Time

Number of Facilities

1

Number of Employees

200

Communication Methods

Career Fairs, Social Media, Advertising

Corporate Officer(s)

Theresa Davis
President

MSEP Point of Contact

Davis, Theresa
tbassingdavis@medtemps.com
757-491-7766

MedTrust LLC

Company Web Address:

<http://www.medtruststaffing.com/>

Company Main Phone Number:

866-344-0527

Description:

We are a woman owned business providing medical staffing solutions and services to our customers at numerous locations around the United States. Our primary focus is the provision of exceptional medical staffing services for the Department of Defense and other Federal Government agencies. Our workforce is made up of Physicians, Nurses, Mid-level Providers and Mental Health professionals. We currently staff approximately 600 such positions in 19 states, providing a variety of health care professionals to fulfill permanent placement and traveler requirements. We provide mission critical support and hold and manage the largest DOD nursing contract in the country.

We are a vital, growing company, owned and operated by Registered Nurses possessing decades of experience as clinicians and managers. We apply that invaluable experience in developing effective staffing solutions that closely match employees in our workforce with customer requirements. We are particularly proud of our highly qualified professionals who assist the military services in providing quality healthcare to active duty personnel, their families and military retirees.

MedTrust LLC is an Equal Opportunity Employer.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Practitioners and Technical
Secondary: Healthcare Support

Employment Offered

Full-Time

Number of Facilities

27

Number of Employees

520

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Connie Gray
VP of Operations

MSEP Point of Contact

Ylizaliturri, Monique
mylizaliturri@medtruststaffing.com
866-344-0527

Mercury Insurance Services LLC

Company Web Address:

<http://www.mercuryinsurance.com>

Company Main Phone Number:

714-357-7024

Description:

At Mercury, people come first. Culture, work-life balance, career opportunities, stability and management are just some of the top reasons we have been named by Forbes one of America's Best Midsize Employers in 2017 and 2018.

With nearly 4,500 employees nationwide, Mercury prides itself on maintaining a comfortable work environment. The company makes a "sizeable" investment in each employee, and our employees receive a generous benefits package.

We aspire to be the number one choice for consumers seeking competitively prices, value-driven insurance products that deliver peace of mind.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Employment Offered

Full-Time

Number of Facilities

54

Number of Employees

4,200

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Lindberg, Amy
Sr. Human Capital Manager

MSEP Point of Contact

Jemison, Alicia
AJemison@mercuryinsurance.com
714-357-7024

Company Web Address:

<https://jobs.metlife.com/>

Company Main Phone Number:

800-638-5433

Description:

Navigating life together.

On March 24th, 1868, a company dedicated to providing working-class Americans with financial protection opened its doors for business.

Since then, MetLife has helped generations of customers around the world protect their property, finances, family, and future.

But for us, it's never been enough just to sell somebody an insurance policy.

We have always looked for ways to help people live better, healthier lives. From campaigning to eliminate tuberculosis, to providing basic health care for millions through our visiting nurse service through the early 1950s, to investing in agriculture, housing, infrastructure and businesses of all sizes, we have always been committed to creating value for the world at large.

Today, people's needs are changing faster than ever, so our 49,000 employees in over 40 countries are working harder than ever to transform our business. We aim to help our customers and partners navigate whatever changes life may bring for the next 150 years.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

50

Number of Employees

58,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Michel Khalaf

CEO and President

MSEP Point of Contact

Moore, Emily

emily.moore@metlife.com

919-907-5341

Metropolitan Transportation Authority (MTA)

Company Web Address:

<https://new.mta.info/>

Company Main Phone Number:

877-690-5116

Description:

MTA is the largest public transportation organization in North America. We have a variety of opportunities including: Engineering/Architecture/Construction Management, Procurement Professionals, Transportation Management

Skilled Trades: Electrical, Electronic, Mechanical, Ironwork, Sheetmetal, Carpentry, Painting, HVAC, Elevator & Escalator Repair, Ventilation & Drainage, Plumbing Occupational Health System Safety and More!

Induction Year

2020

Geographic Reach

Employer with facilities across the United States

Partnership Type

Employer

Industry Sector

Primary: Transportation

Secondary: Installation, Maintenance and Repair

Employment Offered

Full-Time

Number of Facilities

150

Number of Employees

70,000

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Patrick Foye

Chairman & CEO

Patrick Warren

Acting Managing Director

MSEP Point of Contact

Meyers, Aleyda

almeyers@mtahq.org

646-252-2037

Microsoft

Company Web Address:

<https://military.microsoft.com/>

Company Main Phone Number:

425-882-8080

Description:

Microsoft is empowering every person and every organization on the planet to achieve more. They build best-in-class platforms and productivity services for a mobile-first, cloud-first world. Microsoft is also re-inventing productivity and business processes, building the intelligent cloud platform and creating more personal computing. Just as they constantly update and improve their products, they want to continually evolve their company to be in the best position to accelerate new technologies as they emerge and to better serve their customers.

Induction Year

2011

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical

Secondary: Arts and Design

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

500

Number of Employees

128,290

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Satya Nadella

Chief Executive Officer

MSEP Point of Contact

Wallis, Joseph

jowallis@microsoft.com

425-706-5644

Military Advantage Inc.

Company Web Address:

<http://www.military.com>

Company Main Phone Number:

971-226-0324

Description:

Military.com was launched in 1999 to revolutionize the way the 30 million Americans with military affinity stay connected and informed. Today, we're the largest military and veteran membership organization — 10 million members strong. Military.com's free membership connects servicemembers, military families and veterans to all the benefits of service. We're passionate about helping members make the most of military experience throughout life. Military.com provides the news, information, insight, and resources that covers the entire military experience from recruitment to transition — the events, news, benefits, discounts, and sense of community that makes the military unique.

The Military.com team is made up of civilians, veterans, members of the National Guard and reserve, and military spouses giving us a unique understanding of those who have or continue to serve.

In 2004, Military.com joined forces with Monster Worldwide to help change the playing field for career and educational opportunities for servicemembers, veterans and military spouses. Monster's vision is bringing people together to advance their lives, is a great fit with Military.com's "members first" ethos.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Other

Employment Offered

Full-Time, Telework, Temp

Number of Facilities

1

Number of Employees

38

Communication Methods

Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Mark Nelson

Vice President of Operations

MSEP Point of Contact

Blansett, Sarah

Sarah.Blansett@Monster.com

571-326-4440

Military Child Education Coalition

Company Web Address:

<http://www.militarychild.org/>

Company Main Phone Number:

254-953-1923

Description:

A 501(c)(3) non-profit, world-wide organization, the Military Child Education Coalition (MCEC®)'s work is focused on ensuring quality educational opportunities for all military children affected by mobility, family separation, and transition.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

1

Number of Employees

100

Communication Methods

Social Media

Corporate Officer(s)

Rebecca I. Porter, PhD
President and CEO

MSEP Point of Contact

Campos, Shellie
shellie.campos@militarychild.org
254-953-1923

Military Cost Cutters

Company Web Address:

<https://militarycostcutters.com/>

Company Main Phone Number:

515-865-4408

Description:

A web and mobile platform that connects military friendly businesses with the military community.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Sales

Employment Offered

Full-Time, Telework

Number of Facilities

1

Number of Employees

3

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Aaron Serrano
Founder

MSEP Point of Contact

Serrano, Aaron
aaron.serrano@militarycostcutters.com
515-865-4408

Military Family Advisory Network (MFAN)

Company Web Address:

<https://militaryfamilyadvisorynetwork.org/>

Company Main Phone Number:

202-821-4195

Description:

MFAN is a 501(c)(3) nonprofit organization dedicated to building a community of military and veteran families, at home and abroad, who are well informed about important resources designed to serve them, equipped with tools for success, connected to leaders who serve the military family community, and embraced by the general public. We translate the needs of military and veteran families in a way that service providers can understand and translate services that speak coherently to our families. We convene leaders and influencers within the military family community who, through collaboration with outside organizations and effective communications, elevate and amplify the voice of military and veteran families everywhere.

Induction Year

2020

Partnership Type

Spouse Ambassador Network

Communication Methods

Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Shannon Razsadin
Executive Director

Dalena McGrew
Director of Finance and Operations

MSEP Point of Contact

McGrew, Dalena
mcgrew@militaryfamilyadvisorynetwork.org
414-559-3289

Military Officers Association of America

Company Web Address:

<http://www.moaa.org/career/>

Company Main Phone Number:

800-234-6622

Description:

The Military Officers Association of America, MOAA, was founded in Los Angeles, California, on Feb. 23, 1929, and is the nation's largest and most influential association of military officers. It is an independent, nonprofit, politically nonpartisan organization. With about 370,000 members, from every branch of service — including active duty, National Guard, Reserve, retired and former officers. MOAA's highest priority is providing first-class service to its members. They are the leading voice on compensation and benefit matters for all members of the military community. MOAA moved to Washington, D.C., in 1944, with a membership of 2,600. After a membership vote in September 2002, the association changed its name from The Retired Officers Association (TROA) to the Military Officers Association of America (MOAA), on January 1, 2003. MOAA's purpose also has grown to include career transition assistance, improved member products, military benefits counseling, educational assistance to children of military families (to include enlisted) and strong involvement in military professionalism activities.

Induction Year

2011

Partnership Type

Spouse Ambassador Network

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Lt. Gen Dana Atkins

U.S.A.F Retired President and Chief Executive Officer

MSEP Point of Contact

Wagnon, Eryn

erynw@moaa.org

703-838-8141

Military Sales & Service Co.

Company Web Address:

<http://www.bkglobal.com/>

Company Main Phone Number:

800-527-7112

Description:

BK Global is the parent company for Military Sales & Service Co. (MSS) and Exchange Technology Solutions (ETS). Since 1965, BK Global has been a leader in the Military retail exchange business. We provide a comprehensive broker solution for suppliers who sell into this channel. We work directly with AAFES (Army & Air Force Exchange Services), NEXCOM (The Navy Exchange Command), MCX (The Marine Corps Exchange), CGX (The Coast Guard Exchange), and VCS (The Veteran's Canteen Service). It is our goal to provide exemplary sales and service support to assist our vendors in maximizing product sales within the military exchange channel, and to help fulfill the retail needs of military patrons around the globe. Military Sales & Service Co. (MSS) is an organization specializing in exclusive representation of leading brands to Military Exchanges worldwide. Our expertise in this unique channel is known industry-wide, and is the culmination of over 50 years of operational experience. MSS has a broad scope of categories that we service, such as: apparel, accessories, consumer electronics, fragrance and beauty, tactical and home goods. Exchange Technology Solutions (ETS) is part of the BK Global Family of Companies. Our ETS business is specifically focused on the consumer electronics departments within the military retail exchanges.

Induction Year

2013

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Sales

Employment Offered

Part-Time

Number of Facilities

2

Number of Employees

600

Communication Methods

Career Fairs, Advertising (TV, Print, Other)

Corporate Officer(s)

Roy Barber Jr.
President

MSEP Point of Contact

Kebbeh, Tamarra
tkebbeh@mssco.com
469-221-4147

Military Spouse Advocacy Network

Company Web Address:

<https://www.milspouseadvocacynetwork.org>

Company Main Phone Number:

915-203-1974

Description:

The Military Spouse Advocacy Network is a 501(c)(3) organization focused on creating strong military families through education, empowerment, and support. Its New Military Spouse Support Program and Mentoring & Resource Center welcome new military spouses to the military family and provide them a strong foundation of knowledge. The programs provide new military spouses peer-to-peer mentorship, virtual education and a direct connection to benefits, resources, and tools available to them from day one for a successful transition from civilian to military life. MSAN is a robust network of advocates, mentors, and volunteers serving and mentoring the next generation of future leaders and advocates in our community.

Induction Year

2016

Partnership Type

Spouse Ambassador Network

Communication Methods

Social Media, Advertising

Corporate Officer(s)

Verenice Castillo
Founder and President

Kaycee Greninger
Vice President of Programs and Operations

MSEP Point of Contact

Castillo, Verenice
president@milspouseadvocacynetwork.org
915-203-1974

Military Spouse Corporate Career Network

Company Web Address:

<https://www.msccn.org/>

Company Main Phone Number:

877-696-7226

Description:

The Military Spouse Corporate Career Network, MSCCN, was chartered in 2004 as a private sector nonprofit organization that provides no-cost employment readiness and job placement solutions. We do this by offering high-touch employment and training services that prepare the individual for employment through targeted resume assistance; translating skills, volunteer work and experience; assessment and validation of skill sets important in various industries; identification of gap skills solutions; and training on networking, social media, targeted interview preparedness and other topics that aid them in the job search process. We then connect qualified and prepped military-affiliated applicants directly to corporate and small business hiring recruiters through our Applicant– Recruiter Direct Connect Program™ for direct job placements, thus tracking our process with state-of-the-art technology, which provides real-time metrics.

Induction Year

2013

Partnership Type

Spouse Ambassador Network

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Deb Kloeppe
Founder and President

MSEP Point of Contact

Kloeppe, Deb
president@cas-y-msccn.org

Military Spouse JD Network

Company Web Address:

<http://www.msjdn.org/>

Company Main Phone Number:

602-628-1389

Description:

The Military Spouse JD Network is an international bar association working to improve the lives of military families.

Induction Year

2013

Partnership Type

Spouse Ambassador Network

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Libby Jamison
President

Katherine Goyette
President-elect

MSEP Point of Contact

Spisak, Alex
homefronttohire@msjdn.org
760-597-0942

MilitaryOneClick

Company Web Address:

<https://milspousefest.com/>

Company Main Phone Number:

757-753-8883

Description:

MilitaryOneClick empowers the military community with multimedia content that informs and entertains. The company connects users with the latest news and resources for career, money, education, permanent change of station, as well as countless other valuable resources for military life.

MilitaryOneClick will also host MilSpouseFest 2019, a live event for military spouses held in six military communities around the country.

Induction Year

2012

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Arts and Design

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

1

Number of Employees

8

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Iscol, Zach

CEO

MSEP Point of Contact

Maxwell, Babette

babette@militaryoneclick.com

757-753-8883

MindLeaf Technologies, Inc.

Company Web Address:

<http://www.mindleaf.com/>

Company Main Phone Number:

781-275-1845

Description:

MindLeaf Technologies Inc. specializes in providing medical support services to military treatment facilities through a commitment to dependable and consistent quality, skilled project and program management, and adherence to documented and repeatable processes. The company's focus is to assist the military treatment facilities to achieve increased efficiency, implement innovative solutions to meet strategic objectives, reduce cost and improve access to care for our military and all eligible beneficiaries. MindLeaf 's success has been accomplished by KNOWING its customers, MEETING their and EXCEEDING their expectations.

Induction Year

2016

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Management

Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time, Telework, Temp

Number of Facilities

50

Number of Employees

200

Communication Methods

Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Ann Commiskey

Vice President, Healthcare Support Services

MSEP Point of Contact

Rogers, Courtney

crogers@mindleaf.com

978-995-9912

Mondelez International

Company Web Address:

<https://www.mondelezinternational.com/>

Company Main Phone Number:

847-943-4000

Description:

Mondelez International empowers people to snack right in over 150 countries around the world. We're leading the future of snacking with iconic global and local brands such as Oreo, beVita and LU biscuits; Cadbury Dairy Milk, Milka and Toblerone chocolate; Sour Patch Kids candy and Trident gum. We are one of the largest snack companies in the world with global net revenues of \$25.9 billion and net earnings of \$3.4 billion in 2018. We make and sell primarily snacks, including biscuits (cookies, crackers and salted snacks), chocolate, gum & candy as well as various cheese & grocery and powdered beverage products. We have operations in more than 80 countries and employ around 80,000 in our factories, offices, research & development facilities and distribution activities around the world. At Mondelez International, our purpose is to empower people to snack right. We will lead the future of snacking around the world by offering the right snack, for the right moment, made the right way. That means delivering a broader range of delicious, high-quality snacks that nourish life's moments, made with sustainable ingredients and packaging that consumers can feel good about. Reflected in everything we do, our values shape how we operate and bring our purpose of empowering people to snack right to life. We love our consumers and our brands. We deeply know our consumers and understand their desires for personal well-being and thoughtful care for our planet. It shapes how we share delightful and sustaining snacks with them.

We grow every day. In everything we do, we're thinking of one thing – growth. We operate with speed and efficiency instead of focusing on perfection. Our people are at the heart of everything we do. They are the driving force behind our growth. We do what's right. Always. We treat everyone with care and integrity. Our diverse, inclusive and connected community makes us stronger and secures our steps forward on the right path. We follow through on our commitments, doing what is right for our consumers, right for our partners, right for our brands and right for the environment.

Induction Year

2014

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Food Preparation and Serving
Secondary: Production

Employment Offered

Full-Time, Part-Time

Number of Facilities

50

Number of Employees

100,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Dirk Van de Put
Chief Executive Officer

MSEP Point of Contact

Causby, Kimberly
kimberly.causby@mdlz.com
224-804-4181

MSM Security Services

Company Main Phone Number:

240-316-3900

Description:

MSM Security Services provides federal background investigations, health care fraud inspection, personnel security, industrial health and general informational technology support services.

Induction Year

2016

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Life, Physical and Social Science
Secondary: Computer and Mathematical

Employment Offered

Full-Time, Part-Time, Telework, Temp

Number of Facilities

2

Number of Employees

55

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Doug Ingros
President

MSEP Point of Contact

Tanczos, Kim
ktanczos@msmsecurity.com
240-316-3840

MyMilitarySavings.com, Inc.

Company Web Address:

<http://www.mymilitarysavings.com/>

Company Main Phone Number:

617-823-2492

Description:

Since 2011, MyMilitarySavings.com has offered coupons and discounts for military families worldwide, and hires military spouses to help spread our savings to the military community. We are always on the lookout for bloggers and vloggers who are energetic, trustworthy, a team player, and can work at home remotely. If this sounds like you, please submit your resume today!

Induction Year

2013

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Sales

Secondary: Other

Employment Offered

Telework, Other

Number of Facilities

4

Number of Employees

23

Communication Methods

Social Media

Corporate Officer(s)

David Gibson

President

MSEP Point of Contact

Dudas, Michelle

info@militarywivessaving.com

360-701-8784

National Association of State Workforce Agencies (NASWA)

Company Web Address:

<https://www.naswa.org/>

Company Main Phone Number:

202-434-8020

Description:

The National Association of State Workforce Agencies (NASWA) is the national organization representing all 50 state workforce agencies, D.C. and U.S. territories. These agencies deliver training, employment, career, and business services, in addition to administering the unemployment insurance, veteran reemployment, and labor market information programs through a nationwide network of 2400 American Job Centers. NASWA provides policy expertise, shares promising state practices, and promotes state innovation and leadership in workforce development. In partnership with DirectEmployers Association, NASWA supports the National Labor Exchange, the largest non-profit job board in the United States, www.usnlx.com.

Induction Year

2019

Partnership Type

Spouse Ambassador Network

Communication Methods

Social Media

Corporate Officer(s)

Scott B. Sanders
Executive Director

Ellen Golombek
Deputy Executive Director

MSEP Point of Contact

Adams, Lori
ladams@naswa.org
202-434-8045

National Military Family Association

Company Web Address:

<http://www.militaryfamily.org>

Company Main Phone Number:

703-931-6632

Description:

The National Military Family Association's mission is to identify and fight for benefits and programs that strengthen uniformed services families and address their unique needs. Not only do we serve military families, we are military families. Most of our board, employees and volunteers are military spouses and family members. Becoming a member of the Military Spouse Employment Partnership reiterates our long-standing commitment to hiring military spouses.

Induction Year

2009

Partnership Type

Spouse Ambassador Network

Communication Methods

Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Ashish Vazirani

Executive Director and Chief Executive Officer

MSEP Point of Contact

Davis, Jennifer

jdavis@militaryfamily.org

703-931-6632

National Restaurant Association Educational Foundation (NRAEF)

Company Web Address:

<https://chooserestaurants.org/>

Company Main Phone Number:

800-424-5156

Description:

As the philanthropic foundation of the National Restaurant Association, the National Restaurant Association Educational Foundation is dedicated to enhancing the industry's training and education, career development and community engagement efforts. The NRAEF and its programs work to Attract, Empower and Advance today's and tomorrow's restaurant and food service workforce.

NRAEF programs include: ProStart® – a high-school career and technical education program; Restaurant Ready – partnering with community based organizations to provide “opportunity youth” with skills training and job opportunities; Military – helping military service men and women and their families transition and advance their skills to restaurant and food service careers; Scholarships and Grants – financial assistance for students and educators pursuing restaurant, food service and hospitality degrees and training; and, the Hospitality Sector Department of Labor, Registered Apprenticeship Program in partnership with the American Hotel & Lodging Association – providing hospitality management apprenticeship program for the industry.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training
Secondary: Food Preparation and Serving

Employment Offered

Full-Time

Number of Facilities

1

Number of Employees

20

Communication Methods

Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Susan Mansour, Ph.D.
Vice President, Program Impact

Rob Gifford
President

MSEP Point of Contact

Walden, Ph.D., Edward
ewalden@nraef.org
817-714-4940

Navy Exchange Service Command

Company Web Address:

<https://www.mynavyexchange.com/nex/work-for-us>

Company Main Phone Number:

757-463-6200

Description:

The Navy Exchange Service Command operates department and convenience stores, gas stations, restaurants, hotels, vending and other businesses on U.S. Navy installations in the United States and overseas. NEXCOM employs 13,000 civilians and had total annual sales of \$2.5 billion in 2015. Since their inception in 1946, their mission has been to provide customers quality goods and services at a savings and to contribute to Navy quality of life programs.

Induction Year

2011

Geographic Reach

Employer with International Facilities

Partnership Type

Federal Agency

Industry Sector

Primary: Sales

Secondary: Management

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Robert Bianchi

Chief Executive Officer

MSEP Point of Contact

Morgan, Tonia

Tonia.Morgan@nexweb.org

757-631-3667

Navy Federal Credit Union

Company Web Address:

<https://www.navyfederal.org/about/careers/>

Company Main Phone Number:

888-842-6328

Description:

Navy Federal Credit Union is the world's largest credit union with over 8 million members, over \$105 billion in assets, and over 18,000 employees. As a credit union, we have members, not customers. At our campuses in Vienna, VA, Pensacola, FL, Winchester, VA, and in our more than 335 branch offices, we serve the men and women of the U.S. Army, Marine Corps, Navy, Air Force, Coast Guard, veterans, the civilian employees of the Department of Defense and their families.

Induction Year

2011

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Employment Offered

Full-Time, Part-Time

Number of Facilities

335

Number of Employees

18,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Mary McDuffie
President and CEO

MSEP Point of Contact

Matthews, Keith
keith_matthews@navyfederal.org
850-912-0150

Navy League of the United States

Company Web Address:

<http://www.navyleague.org/>

Company Main Phone Number:

703-528-1775

Description:

The Navy League of the United States, NLUS, was founded in 1902 with the encouragement of President Theodore Roosevelt. The Navy League has provided a powerful voice for a stronger sea service to Congress and to the American people. The Navy League has grown into the foremost citizens' organization to serve, support and stand with all the sea services — U.S. Navy, U.S. Marine Corps, U.S. Coast Guard and U.S. Merchant Marines. The Navy League comprises 46,000 civilians in more than 250 councils around the world working to support sea service members and their families. We do this through a variety of education programs that remind our fellow citizens that the United States is a maritime nation whose national economic and security interests are inextricably tied to the freedom of the seas.

Induction Year

2013

Partnership Type

Spouse Ambassador Network

Communication Methods

Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Mike Stevens
National Executive Director

MSEP Point of Contact

Rowles, Julia
jrowles@navyleague.org
703-312-1557

New York & Company

Company Web Address:

<https://www.nyandcompany.com>

Company Main Phone Number:

800-961-9906

Description:

RTW Retailwinds, Inc. (together with its subsidiaries, the “Company”) is a specialty women’s omni-channel retailer with a powerful multi-brand lifestyle platform providing curated fashion solutions that are versatile, on-trend, and stylish at a great value. The specialty retailer, first incorporated in 1918, has grown to now operate 412 retail and outlet locations in 35 states while also growing a substantial eCommerce business. The Company’s portfolio includes branded merchandise from New York & Company, Fashion to Figure, and Happy x Nature, and collaborations with Eva Mendes, Gabrielle Union and Kate Hudson. The Company’s branded merchandise is sold exclusively at its retail locations and online at www.nyandcompany.com, www.fashiontofigure.com, www.happyxnature.com, and through its rental subscription businesses at www.nyandcompanycloset.com and www.fashiontofigurecloset.com.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Sales

Employment Offered

Full-Time, Part-Time, Seasonal, Temp

Number of Facilities

400

Number of Employees

6,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Gregory J. Scott
Chief Executive Officer

Faeth Bradley
Executive Vice President, Human Resources

Paula Lentini
Executive Vice President, Retail Stores and Operations

Sheamus Toal
Executive Vice President, Chief Operating Officer and Chief
Financial Officer

MSEP Point of Contact

Tedesco, Marissa
mtedesco@retailwinds.com
212-884-2014

Newport Group

Company Web Address:

<https://www.newportgroup.com/>

Company Main Phone Number:

407-333-2905

Description:

Newport helps companies offer their associates a more secure financial future through retirement plans, insurance and consulting services. Newport offers comprehensive plan solutions and consulting expertise to plan sponsors and the advisors who serve them. As a provider and partner, Newport is independent, experienced and responsive.

Induction Year

2016

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Management

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework, Temp

Number of Facilities

25

Number of Employees

1,364

Communication Methods

Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Jackie Ward

Chief Human Resources Officer

MSEP Point of Contact

Johnson, Caleb

caleb.johnson@newportgroup.com

916-850-6341

News America Marketing

Company Web Address:

<https://www.newsamerica.com/>

Company Main Phone Number:

212-782-8000

Description:

News America Marketing (NAM) is the premier marketing partner of some of the world's most well-known brands, and its broad network of shopper media, incentive platforms and custom merchandising services influences the purchasing decisions of online and offline shoppers across the U.S. and Canada. News America Marketing's solutions are available via multiple distribution channels, including publications, in stores and online, primarily under the SmartSource brand name and through the Checkout 51 mobile application. News America Marketing, headquartered in New York, is a subsidiary of News Corp (NASDAQ: NWS, NWSA; ASX: NWS, NWSLV) and can be visited online at [newsamerica.com](https://www.newsamerica.com).

Induction Year

2019

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance
Secondary: Sales

Employment Offered

Full-Time, Part-Time

Number of Facilities

23

Number of Employees

4,500

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Colleen Moran
Vice President of Business Partner and Human Resources

MSEP Point of Contact

Mucci, Nancy
nmucci@newsamerica.com
619-370-5159

Northrop Grumman Corporation

Company Web Address:

<https://NorthropGrumman.com/careers>

Company Main Phone Number:

703-280-2900

Description:

Northrop Grumman Corporation is a leading global security company providing innovative systems, products and solutions in unmanned systems, cyber, C4ISR (command, control, communication, computers, intelligence, surveillance and reconnaissance), space, and logistics and modernization to government and commercial customers worldwide.

Induction Year

2010

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Life, Physical and Social Science
Secondary: Community and Social Science

Employment Offered

Full-Time

Number of Facilities

50

Number of Employees

8,500

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Kathy Warden
Chairman, Chief Executive Officer and President

MSEP Point of Contact

Harris, Chia Chi
chiachi.harris@ngc.com
310-297-5602

NurseSpring LLC

Company Web Address:

<https://nursespring.com/>

Company Main Phone Number:

804-560-9400

Description:

Since 1999, NurseSpring LLC has provided home health care, health care staffing and nurse recruitment services. Rather than years, however, the company prefers to measure its impact on lives touched. There have been thousands and thousands. NurseSpring is always hiring nurses of all levels, and the company looks forward to finding rewarding job opportunities that fit individual schedules. Whether clients are looking for per diem, short-term, long-term, temp-to-perm, block booking, direct hire or local contract, the company helps clients make career choices that fulfill passions and fit lifestyles. NurseSpring offers flexibility, competitive pay and great benefits. The company takes time to understand clients' experience, skills, preferences and hopes, and finds just the right fit. Moreover, NurseSpring cares about and connect with its clients. Contact the company today and gain access to the widest selection of health care jobs in the industry. Make a difference every day and transform livelihood into legacy. NurseSpring is answering its call to care.

Induction Year

2016

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Personal Care and Service

Employment Offered

Full-Time, Part-Time, Flex-Time

Number of Facilities

9

Number of Employees

800

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Susan Jason

President

Skip Lowe

Chief Operating Officer

Bryan Krause

Chief Executive Officer

MSEP Point of Contact

Jason, Susan

susan.jason@nursespring.com

850-479-8666

Office Depot Inc.

Company Web Address:

<https://www.officedepot.com/>

Company Main Phone Number:

561-438-4800

Description:

Office Depot Inc. was incorporated in 1986 and is headquartered in Florida. Formed by the merger of Office Depot and OfficeMax, they are the leading global provider of products, services and solutions for every workplace. Office Depot Inc. employs associates and serves consumers and businesses in 59 countries.

Induction Year

2014

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Sales

Employment Offered

Full-Time, Part-Time, Other

Number of Facilities

2,000

Number of Employees

40,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Jason Temple
Director, Military

MSEP Point of Contact

Scott, Reginald
reginald.scott@officedepot.com
561-438-2481

OMV Medical Inc.

Company Web Address:

<http://www.omvmedical.com/>

Company Main Phone Number:

301-270-9212

Description:

OMV Medical Inc. is an 8(a) Certified Minority Business graduate currently providing medical staffing for 30 military treatment facilities across the country. Established in 1987 by Pulmonary Specialists, OMV has provided effective health care staffing services in 43 states and Germany, serving more than 125 MTFs and 55 installations under +400 Department of Defense contracts and task orders. OMV provides highly skilled health care professionals to support DoD, commercial and Joint Commission-accredited hospitals and clinics, including several Level I trauma facilities. OMV is empathetic and has a heart for our wounded warriors, going beyond the call of duty to ensure they have the best possible health care 24/7. OMV is committed to providing health care professionals who have the compassion and understanding to work with military members in providing critical medical services.

Induction Year

2013

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Employment Offered

Full-Time, Part-Time

Number of Facilities

30

Number of Employees

400

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Olga James
President

Mike Geraci
Vice President and Chief Financial Officer

MSEP Point of Contact

Sentelle, Charlene
charlene@omvmedical.com
301-766-0400

Orthofix

Company Web Address:

<http://www.orthofix.com>

Company Main Phone Number:

800-527-0404

Description:

Orthofix International is a diversified, global medical device company focused on improving patients' lives by providing superior reconstructive and regenerative orthopedic and spine solutions to physicians worldwide. Headquartered in Lewisville, TX, the company has four strategic business units that include BioStim, Biologics, Extremity Fixation and Spine Fixation. Our products are distributed in more than 50 countries around the world via Orthofix sales representatives, stocking distributors and subsidiaries. Founded in Verona, Italy in 1980, Orthofix has approximately 900 employees around the world who are dedicated to the development, manufacturing and distribution of orthopedic and spine products and regenerative tissue forms. Many of our innovative product offerings were cultivated through affiliations with surgeons and premiere health care organizations. Orthofix is proud to collaborate on research and development activities with leading clinical organizations such as the Musculoskeletal Transplant Foundation (MTF), the Orthopedic Research and Education Foundation and the Texas Scottish Rite Hospital for Children.

Induction Year

2016

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Employment Offered

Full-Time, Part-Time

Number of Facilities

6

Number of Employees

900

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Brad Mason
President and Chief Executive Officer

MSEP Point of Contact

Lassonde, Jennifer
JenniferLassonde@Orthofix.com
214-937-2271

Patra Corporation

Company Web Address:

<http://www.patracorp.com>

Company Main Phone Number:

415-884-8008

Description:

Patra Corporation was founded in 2005 on the idea of providing insurance organizations - including retail brokers, wholesale brokers, general agents and carriers - cost effective solutions to the increasing burden of time-consuming operations. Its clients find reductions in labor costs as well as Errors & Omissions exposure while seeing increases in top-line growth by allowing brokers to focus on higher value activities. The company has serviced the insurance community for more than 14 years, working with many of the leading insurance houses. It thrives to be the best; and does a great job with providing processing and account services in the insurance industry as well as working with technology! The company operates both domestically and internationally. Patra employs more than 2,700 employees globally with a major part of the operations located in India — where our employees are providing back office insurance administration. In the United States, the company takes pride in its work-from-home culture. It has an innovative approach, hires good people, and has proven results. From experienced insurance professionals seeking a flexible work-from-home position to inexperienced military spouses who want to learn the business, Patra is flexible and always seeking new approaches to improve service and its customers' experiences.

Induction Year

2016

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Telework

Number of Facilities

8

Number of Employees

2,700

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Jonathan Pyle

Vice President Global Human Resources and Administration

John Simpson

Chief Executive Officer and Co-Founder

MSEP Point of Contact

Fernandez , Bobbie

bfernandez@patracorp.com

626-543-3867

Peak Employment Solutions LLC

Company Web Address:

<https://www.peaktcs.com/job-seekers>

Company Main Phone Number:

706-228-7325

Description:

Peak Employment Solutions LLC/Peak Talent Capital Solutions, founded in 2005 and headquartered in Augusta, Georgia, is a workforce management and talent acquisition and solutions creator and provider specializing in all areas of administrative, engineering, professional, technical and skilled trades employment. Together, its team of talent architects and advisors encompass more than 60 years of experience as a trusted partner to the company's valued clients in creating targeted employment initiatives and recruiting strategies designed to improve human resources processes, reduce liabilities and promote success. The company recruits all levels of talent for organizations of every size, from small businesses to major corporations. In addition, it creates innovative customized workforce management solutions and employment success-driven initiatives for its clientele on an international scale.

Induction Year

2014

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support

Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Telework, Seasonal

Number of Facilities

1

Number of Employees

107

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Ginny Jones

Owner and Chief Executive Officer

Ashley Williams

Vice President

MSEP Point of Contact

Hart, Heather

heather@peaktcs.com

706-228-7325

Pearl Interactive Network Inc.

Company Web Address:

<https://www.pinsourcing.com>

Company Main Phone Number:

614-258-2943

Description:

Pearl Interactive Network Inc. is a social enterprise that provides client-site or home-based staffing and sourcing services. Their hiring priority is a niche workforce of veterans, disabled veterans, military spouses, people with disabilities and people who live in geographically-challenged areas. The company's services enable the federal government and corporations to meet workforce hiring requirements, while meeting social and compliance goals.

Induction Year

2013

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

3

Number of Employees

400

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Merry Korn

Chief Executive Officer

Tarah Ziogas

Vice President for Human Resources

MSEP Point of Contact

Schwinn, Lillian

lschwinn@pinsourcing.com

440-845-1400

PenFed

Company Web Address:

<https://www.penfed.org>

Company Main Phone Number:

800-247-5626

Description:

Established in 1935, PenFed today is one of the country's strongest and most stable financial institutions serving 1.75 million members worldwide with \$25 billion in assets. We serve members in all 50 states and the District of Columbia, as well as in Guam, Puerto Rico, and Okinawa. We are federally insured by NCUA and we are an Equal Housing Lender. We are available to members worldwide, via the web, seven days a week, twenty-four hours a day.

Our mission isn't simply to help our members get by. We exist to help them realize every ounce of their potential. We exist to educate, and to encourage. We exist to usher their dreams into the land of reality.

We provide our employees with a lucrative benefits package including robust medical, dental and vision plan options, plenty of paid time off, 401k with employer match, on-site fitness facilities at our larger locations, and more.

Induction Year

2013

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework, Internship, Temp, Other

Number of Facilities

60

Number of Employees

2,600

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Amy Stark

Vice President, Talent Acquisition

MSEP Point of Contact

Jones, Miranda

miranda.jones@penfed.org

571-386-7090

Perspecta

Company Web Address:

<https://perspecta.com>

Company Main Phone Number:

571-313-6000

Description:

Every day at Perspecta, we enable hundreds of thousands of people to take on our nation's most important work. We're a company founded on a diverse set of capabilities and skills, bound together by a single promise: we never stop solving our nation's most complex challenges. Our team of engineers, analysts, developers, investigators, integrators and architects work tirelessly to create innovative solutions. We continually push ourselves—to respond, to adapt, to go further. To look ahead to the changing landscape and develop new and innovative ways to serve our customers.

Perspecta works with U.S. government customers in defense, intelligence, civilian, health care, and state and local markets. Our high-caliber employees are rewarded in many ways—not only through competitive salaries and benefits packages, but the opportunity to create a meaningful impact in jobs and on projects that matter.

Perspecta's talented and robust workforce—14,000 strong—stands ready to welcome you to the team. Let's make an impact together.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical
Secondary: Architecture and Engineering

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

12

Number of Employees

14,000

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Mac Curtis
Chief Executive Officer

Kimberly Gordon
Vice President of Talent Acquisition

Ted Branch
Senior Vice President of Navy/Marine Corps Programs

MSEP Point of Contact

Jones, Thomas
tjones@uspsector.com
703-517-5376

Pet Paradise Resort

Company Web Address:

<https://www.petparadiseresort.com>

Company Main Phone Number:

904-363-3330

Description:

The Pet Paradise Resort and Day Spa(R) story began in 2002 when Founder, Fred Goldsmith, was looking for a place to leave his Bichon Frise, Samantha. So, like any good “pet parent” would do, Fred shopped around for the best place for his pet. As an entrepreneur with experience in the hotel software business, Fred quickly recognized there was an unmet need in the market - and then, the light went off. The idea was not only to build a better pet boarding facility, but also to build something convenient that gave owners peace of mind when they left their pets. In December 2002, Fred led a group of investors who bought the first Pet Paradise resort. Five months later, Pet Paradise expanded to two locations with its acquisition of a Palm Coast facility called Happy Dog Inn and in 2005 built the first airport prototype location in Jacksonville. Now, 14 years later Pet Paradise has over 950+ employees and 33 locations throughout the southern region of the country. In June 2016, Pet Paradise entered into a partnership with Crane Group, a family-owned holding and management company based in Columbus, Ohio. Crane now has majority interest in Pet Paradise which will allow innovation, growth and new opportunities for the company.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Personal Care and Service

Employment Offered

Full-Time, Part-Time, Seasonal

Number of Facilities

33

Number of Employees

950

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Joel Williams
General Counsel

MSEP Point of Contact

Klenk, Alison
aklenk@petparadisecorp.com
904-363-3330

Planate Management Group LLC

Company Web Address:

<https://www.planate.net/>

Company Main Phone Number:

703-232-1491

Description:

Planate Management Group, LLC (Planate) is a Service-Disabled Veteran-Owned Small Business (SDVOSB) headquartered in Alexandria, VA. As a small business provider of infrastructure management consulting and engineering support services worldwide, we draw from collective CONUS and international experience spanning individual, corporate and government clients. Planate Management Group provides facilities engineering and operational solutions in challenging regions and environments for our clients around the world. Our planning, design, and facilities engineering services expertise cover Planning, Architectural and Engineering (A&E) Design, Construction Management, and Management Consulting and Technical Services. Planate currently holds contracts for planning, engineering, construction management, logistics and installation support in Africa, Europe, Asia, Australia, and throughout the United States (including various territories) and the Caribbean.

Induction Year

2018

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Architecture and Engineering

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Telework, Temp

Number of Facilities

8

Number of Employees

165

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Christian C. Decker

President and Founder

Jonathan Larson

Vice President of Business Operations

MSEP Point of Contact

Santos, Mapet

mapet.santos@planate.net

703-660-4732

Potomac Healthcare Solutions LLC

Company Web Address:

<http://www.potomachealthcare.com/company>

Company Main Phone Number:

703-436-9009

Description:

Potomac Healthcare Solutions LLC was founded by board-certified healthcare executives, and former Navy Medical Service Corps officers who have proven track records in delivering results for military, government, and commercial organizations. Our capabilities and experience cover a full range of healthcare settings and services from simple staffing support of healthcare facilities to full turnkey solutions. If your organization faces challenges in improving access to affordable, high quality health services, call us today to learn how we can help.

Induction Year

2016

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Life, Physical and Social Science

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework

Number of Facilities

27

Number of Employees

114

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Buck Benton

Project Manager and Executive Vice President

MSEP Point of Contact

Goss, Tina

tcarpentieri@potomachealthcare.com

703-884-2101

Potomac Management Solutions, LLC

Company Web Address:

<https://www.potomacmanagementsolutions.com/>

Company Main Phone Number:

703-260-6245

Description:

Potomac Management Solutions is a privately-owned management support organization offering boutique human capital management and various business consulting services. The principal focus of Potomac Management Solutions is helping small and large organizations achieve their full potential by freeing their management teams to concentrate on their core business while we deliver responsive, cost-effective, and compliant back-office support.

Our leadership has refined policies, systems, and tools needed to build and support the workforce of virtually any service or production company. From new start-ups to more mature organizations, we understand your challenges and are ready to help you succeed. Regardless of your business focus, our history of supporting both government and commercial organizations allows our team to provide comprehensive solutions that can be uniquely tailored to fit your company's needs.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support
Secondary: Protective Service

Employment Offered

Full-Time, Part-Time

Number of Facilities

3

Number of Employees

100

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Diane McCain
CEO

MSEP Point of Contact

Luna, Roksana
RLuna@potomacmngmnt.com
703-260-6247

Powell Strategies

Company Web Address:

<http://powellstrat.com/>

Company Main Phone Number:

703-795-9195

Description:

Powell Strategies is a CVE-certified Service-Disabled Veteran-Owned Small Business (SDVOSB) that provides full service management and communications services. We offer strategic planning, media monitoring and analysis, public and media relations, and marketing and communications to support federal agencies performing mission-critical work. Since 2012, we have helped government and private sector clients advance new ideas, establish their market position, engage targeted audiences, and shape public opinion. Veterans and military spouses comprise 50 percent of Powell's staff, including founder John Williams, a retired Marine and Operation Iraqi Freedom Veteran.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Management

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Telework, Temp

Number of Facilities

1

Number of Employees

11

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

John Williams

Principal and Founder

MSEP Point of Contact

Pearce, Nicki

npearce@powellstrat.com

410-212-6423

Power Home Remodeling Group

Company Web Address:

<https://powerhr.com/>

Company Main Phone Number:

610-874-5000

Description:

Power Home Remodeling provides energy-saving and environmentally friendly exterior remodeling solutions including EnergyStar rated replacement Windows, Vinyl Siding, GAF Roofing, Entry Doors and eShield Attic Insulation.

Power Home Remodeling is accredited by the BBB for all of its locations and has been in business since 1992.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Construction and Extraction
Secondary: Business and Finance

Employment Offered

Full-Time

Number of Facilities

16

Number of Employees

3,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Asher Raphael
Co-Chief Executive Officer

MSEP Point of Contact

Hansen, Michael
michael.hansen@powerhr.com
610-874-5000

Precise Systems, Inc.

Company Web Address:

<http://www.GoPrecise.com>

Company Main Phone Number:

301-737-7100

Description:

Precise Systems is a professional services company currently working for the U.S. Navy, U.S. Marine Corps and U.S. Air Force competing under several North American Industry Classification System codes. Our core competencies include systems engineering, program and project management, logistics, information technology and cybersecurity and software development services. We were founded in 1990 and, since our establishment, we have provided cutting edge solutions and support to our warfighters. We understand and provide expert consultation on network and weapons systems acquisition programs, maintenance/modernization programs and sustainment programs.

Induction Year

2015

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Architecture and Engineering

Secondary: Computer and Mathematical

Employment Offered

Full-Time, Part-Time, Telework, Internship

Number of Facilities

7

Number of Employees

450

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Tom Curtis

Chief Executive Officer and Chairman of the Board

Scott Pfister

President and Chief Operating Officer

Christina Payne

Vice President of Human Resources & Corporate Relations

MSEP Point of Contact

Lipoff, Julie

jlipoff@goprecise.com

301-863-3655

Premier Medical Staffing Services LLC

Company Web Address:

<https://premiermedstaffing.com/>

Company Main Phone Number:

800-439-7012

Description:

Premier Medical Staffing Services, LLC (“Premier”) offers various medical employment options to support your schedule and interests wherever you live and where you are going in the U.S. You can have a portable career as a Military Spouse with Premier. Choose from part-time, full-time, contract, or receive assistance with permanent placement jobs in healthcare. Have you consider Travel Nursing? We offer great Travel Nurse and Travel Allied contracts nationwide. Our talent acquisition managers specialize in nursing, pharmacy, physician, and allied health disciplines. You will receive personalized attention to ensure you have the support you need at every stage in your career with Premier. You’re known by your name and not by someone’s next commission. Initially, during the recruitment process, your designated Talent Acquisition Manager will spend time learning your interests, professional work experience, and schedule. We take pride in understanding your career motivations, discussing your availability, and sharing the benefits of working with Premier. We are your healthcare career specialist at no cost to you. You will receive the security, honesty, and loyalty you deserve with a highly professional and well established medical industry leader. Besides being a proud Military Spouse Employment Partner, we are also Joint Commission Certified, GSA Contract Holder, and Woman-Owned Business. We also support Heroes for Healthcare, a non-profit helping transitioning soldiers continue their career in healthcare as a civilian.

Induction Year

2015

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Practitioners and Technical
Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time, Temp

Number of Facilities

217

Number of Employees

300

Communication Methods

Career Fairs, Social Media, Advertising

Corporate Officer(s)

Laura Hanoski
Owner, Managing Member

Mark Hanoski
Owner

MSEP Point of Contact

Thompson, Janelle
JThompson@premiermedstaffing.com
414-395-4489

Premise Health

Company Web Address:

<http://www.premisehealth.com>

Company Main Phone Number:

844-407-7557

Description:

We're Premise Health, the world's leading healthcare access provider. For the past 50 years, forward-thinking organizations around the globe have relied on us to deliver the industry's widest range of customizable services and the highest quality of care available through a direct healthcare access provider. Delivering phenomenal access with onsite, nearsite, and 24/7 virtual care, we've pioneered the most effortless healthcare experience to date. Our vision is what differentiates us. It impacts how we build our world-class team and how we source the best-of-breed technology to build our cutting-edge member portal. Now same day appointments are the rule—not the exception. Affordable care no longer compromises quality. Wait times are reduced to an average of two minutes. Primary care, occupational health, pharmacy and more are all under one roof. And best of all, seeing a doctor is now accessible 24/7 regardless of how far away members are from home. This is care the Premise Health way.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework

Number of Facilities

713

Number of Employees

4,666

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Stuart Clark

Chief Executive Officer

Beth Ratliff

Chief Operating Officer

Elizabeth Reimer

Chief Human Resources Officer

Sharon Farrington

Chief Financial Officer

MSEP Point of Contact

McCoy, Michael

michael.McCoy@PremiseHealth.com

615-468-1984

Premium Retail Services

Company Web Address:

<https://premiumretail.com/>

Company Main Phone Number:

800-800-7318

Description:

Premium provides strategy, brand advocacy, merchandising and support solutions to some of the world's best retailers and manufacturers. Family owned and operated since our founding in 1985, Premium is committed to a tradition of integrity, family values, and doing what's right for our clients and team members.

Every day, our people earn the name Premium. And while we work as one to deliver real retail results for our clients in stores and beyond, we come from many backgrounds.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Sales

Secondary: Installation, Maintenance and Repair

Employment Offered

Full-Time, Part-Time, Seasonal, Temp

Number of Facilities

4

Number of Employees

15,000

Communication Methods

Career Fairs, Social Media, Advertising (Print, Other)

Corporate Officer(s)

Patricia Balkenbush

EVP, Human Resources

MSEP Point of Contact

Pollock, Stephanie

spollock@premiumretail.com

636-534-2506

Professional Bartenders and Servers, Inc.

Company Web Address:

<http://www.probarserv.com/>

Company Main Phone Number:

301-208-0556

Description:

Professional Bartenders and Servers, Inc. (PBS) is the premier hospitality staffing company in the Washington DC & Baltimore Metropolitan areas. Working with the top luxury hotels and caterers, PBS provides banquet food servers and bartenders who offer world-class hospitality service. A local, family-owned business since its inception in 2004, PBS employs a diverse and talented team of over 200 staff. Our company offers a flexible work schedule, excellent pay, and 401K/health benefits to those who qualify. PBS offers a comprehensive training program on various styles of food service to all new hires.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Food Preparation and Serving

Employment Offered

Part-Time, Seasonal

Number of Facilities

40

Number of Employees

250

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Robert Gold
President

MSEP Point of Contact

Gold, Danielle
dani@probarserv.com
240-620-8984

ProSol

Company Web Address:

<http://www.prosol1.com/>

Company Main Phone Number:

703-823-2696

Description:

ProSol is a service-disabled veteran-owned small business delivering rapid, service-based solutions that support the federal government. The company provides a full spectrum of capabilities to meet clients' needs in the areas of training, language, mission operations and information technology solutions. ProSol representatives are well known in their separate areas of expertise and have received several awards and commendations for work in those fields.

Induction Year

2015

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training

Secondary: Life, Physical and Social Science

Employment Offered

Full-Time, Part-Time, Temp

Number of Facilities

2

Number of Employees

90

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

LuAnn Dean

President

Michael Dean

Chief Executive Officer

MSEP Point of Contact

Goss, Gary

ggoss@prosol1.com

703-283-6991

Prosperity America Inc.

Company Main Phone Number:

706-565-2804

Description:

Prosperity America Inc. was founded in 2009 with the specific dual mission of returning call center jobs to America and providing employment to veterans, active-duty family members and the community that supports Fort Benning, Georgia. Since its inception, the company has been successful in returning more than 100 jobs from overseas and providing employment to more than 50 veterans.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Employment Offered

Full-Time

Number of Facilities

1

Number of Employees

46

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Fred Landrum

Chief Executive Officer and Co-owner

MSEP Point of Contact

Saroha, Michelle

msaroha@fcsbpo.com

848-250-4373

ProTrain, LLC

Company Web Address:

<https://www.protrainedu.org/>

Company Main Phone Number:

919-625-1314

Description:

ProTrain is a Woman Owned, Small Business (WOSB) with HUB certification, headquartered in Raleigh, NC. Founded in 2004, ProTrain is setting the pace for educational services that place innovative technologies within reach. The needs of our clients are paramount. We tailor our quality services to the express needs of our clients. Our CE-Turnkey Solution sets us apart from any other 3rd party provider for online and in class training. Our mission is simple: providing quality educational services at an affordable cost, in the classroom or online, ensuring success in the workforce through the active engagement of direct relationships with universities, community colleges, educational entities, corporations, non-profits and the military community throughout the United States and internationally. Currently we have twenty full time and seven part time employees. We are a lean organization that operates virtually, enabling us to offer the multitude of courses we have with our strong support relationships to 175+ post-secondary educational institutions and servicing their students in the schools service area and beyond via online 365 days a year.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

1

Number of Employees

22

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Betty Gardner
CEO

MSEP Point of Contact

Gardner, Betty
bgardner@protrainedu.org
919-625-1314

Prudential Financial, Inc.

Company Web Address:

<https://www.prudential.com/>

Company Main Phone Number:

973-802-6000

Description:

Prudential Financial, Inc. companies include The Prudential Insurance Company of America, one of the largest life insurance companies in the U.S. Leveraging our heritage of life insurance and asset management expertise, we are focused on helping individual and institutional customers grow and protect their wealth. In the U.S., our Rock® symbol is an icon of strength, stability, expertise and innovation that has stood the test of time. We conduct our principal businesses through three divisions: the U.S. Retirement Solutions and Investment Management Division, the U.S. Individual Life and Group Insurance Division, and the International Insurance Division. We also conduct other activities in corporate and other operations. We strive to create long-term value for our stakeholders through strong business fundamentals, consistent with our mission, guided by our vision and directed by our company's core values. We are committed to keeping our promises and to doing business the right way. Prudential has a longstanding commitment to supporting military veterans and their families. For generations, it has been our highest honor to help make life more secure for the men and women — and their families — who have served our country.

Induction Year

2017

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance
Secondary: Sales

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

100

Number of Employees

50,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Charles Lowrey
CEO, Chairman

Robert Falzon
Vice Chairman

Mark Grier
Vice Chairman

Steven Pelletier
Executive Vice President, COO, U.S. Business

MSEP Point of Contact

Sanders, Dean
dean.sanders@prudential.com
915-745-6214

Purdue University Global

Company Web Address:

<https://www.purdueglobal.edu/>

Company Main Phone Number:

866-318-6311

Description:

Building on Purdue's mission to provide greater access to affordable, high-quality education, Purdue University Global is a public, nonprofit institution that offers a world-class education online. We are dedicated to adult students who need flexibility to fit learning into their busy lives, making it possible to achieve a degree from the respected Purdue University system—from anywhere in the world.

Purdue Global is Part of the Renowned Purdue University System.

Purdue West Lafayette was founded in 1869 as Indiana's land-grant institution. The Purdue University system serves students through its flagship campus in West Lafayette, a network of regional campuses and technology centers across Indiana, and now Purdue Global, which can be accessed online at any time.

Purdue's main campus in West Lafayette is one of the most prestigious research universities in the world. It routinely ranks highly in accredited national and world university rankings like the Wall Street Journal/Times Higher Education for its distinguished academic programs.* These rankings demonstrate Purdue's commitment to providing a higher education at the highest proven value.

In April 2017, Purdue reinforced its status as one of the world's most innovative universities by announcing it would acquire Kaplan University, a longtime leader in online adult education, and create a new, public institution—which is now Purdue Global.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

15

Number of Employees

2,078

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Suzanne Calfee
SVP, Human Resources

MSEP Point of Contact

Biggs, Michelle
mbiggs2@kaplan.edu
954-515-4596

Company Web Address:

<https://www.pwc.com/>

Company Main Phone Number:

877-792-4357

Description:

PwC's accounting practice originated in London well over a century ago. As times changed and PwC expanded worldwide, our commitment to clients—like you—never wavered. With us, you're always supported by a global network of more than 250,000 people in 158 countries with one goal: to help your business thrive. PwC's professional services, including audit and assurance, tax and consulting, cover such areas as cybersecurity and privacy, human resources, deals and forensics. We help resolve complex issues and identify opportunities across these industries. Let's combine your aspirations with our world-class capabilities to achieve your goals.

Induction Year

2013

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance
Secondary: Management

Employment Offered

Full-Time, Telework, Internship

Number of Facilities

79

Number of Employees

250,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Tim Ryan
U.S. Chairman and Senior Partner

MSEP Point of Contact

Hartley, Joshua
joshua.l.hartley@pwc.com
646-640-7388

Quality Contact Solutions, Inc.

Company Web Address:

<http://www.qualitycontactsolutions.com>

Company Main Phone Number:

866-963-2889

Description:

QCS At Home was created to handle unique inbound, outbound and e-contact programs for Quality Contact Solutions. With nearly two decades of inbound and outbound call center management and consulting experience, the company's goal is to help medium and large companies meet their contact center goals and provide best-in-class customer service. Quality Contact Solutions' clients are business clients, and the majority of the company's work consists of outbound sales calls to existing customers being contacted to offer additional products and services on behalf of the company's clients. Quality Contact Solutions' largest clients are in the health care and telecommunications industries. The company also conducts appointment setting and lead generation programs for clients.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support

Employment Offered

Full-Time, Telework

Number of Facilities

1

Number of Employees

50

Communication Methods

Career Fairs

Corporate Officer(s)

Angela Garfinkel
Owner

MSEP Point of Contact

Jorgenson, Darla
darla.jorgenson@qualitycontactsolutions.com
516-656-5136

Quality Innovation Inc.

Company Web Address:

<http://www.teamqi2.com/>

Company Main Phone Number:

512-246-4985

Description:

Quality Innovation, Inc. (Qi2) provides credentialed professional service solutions for all of your healthcare organizational needs. We offer our government clients a wide range of advanced practice, nursing, and allied health personnel. We are committed to the highest standard of quality healthcare provider solutions, bringing proven expertise to both the health care client and clinician.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Healthcare Practitioners and Technical

Employment Offered

Full-Time, Part-Time, Temp

Number of Facilities

18

Number of Employees

230

Communication Methods

Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Bob Lackland

COO

MSEP Point of Contact

Burson, Lari

Lari@teamqi2.com

512-246-4938

Quicken Loans

Company Web Address:

<https://www.quickenloans.com/>

Company Main Phone Number:

800-863-4332

Description:

Detroit-based Quicken Loans Inc. is the nation's second largest retail home mortgage lender. The company closed more than \$300 billion of mortgage volume across all 50 states between 2013 and 2016. Quicken Loans moved its headquarters to downtown Detroit in 2010, and now more than 17,000 team members work in the city's urban core. The company generates loan production from web centers located in Detroit, Cleveland and Scottsdale, AZ. The company also operates a centralized loan processing facility in Detroit, as well as its San Diego-based One Reverse Mortgage unit. Quicken Loans ranked "Highest in Customer Satisfaction for Primary Mortgage Origination" in the United States by J.D. Power for the past seven consecutive years, 2010-2016, and highest in customer satisfaction among all mortgage servicers the past three years. Quicken Loans was ranked No.10 on Fortune magazine's annual "100 Best Companies to Work For" list in 2017, and has been among the top-30 companies for the past 14 years. The company has been recognized as one of Computerworld magazine's "100 Best Places to Work in IT" the past 13 years, ranking No. 1 for eight of the past 12 years including 2017. The company is a wholly owned subsidiary of Rock Holdings Inc., the parent company of several FinTech and related businesses. Quicken Loans is also the flagship business of Dan Gilbert's Family of Companies comprising nearly 100 affiliated businesses spanning multiple industries.

Induction Year

2013

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time

Number of Facilities

4

Number of Employees

17,000

Communication Methods

Career Fairs, Advertising (TV, Print, Other)

Corporate Officer(s)

Jay Farner

Chief Executive Officer

MSEP Point of Contact

Chapman, Jacy

JacyChapman@quickenloans.com

313-373-3272

R. Riveter

Company Web Address:

<http://www.riveter.com/>

Company Main Phone Number:

855-466-6042

Description:

R. Riveter is an American success story, Shark Tank winner and handbag company on a mission to empower, inspire and connect military spouses across the nation. The company began four years ago in a small attic, in a tiny mountain town called Dahlonega, Georgia — home of the Appalachian Trail, moonshine and the 5th Ranger Battalion. Armed with a sewing machine and a little bit of canvas, military spouses, friends and R. Riveter co-founders Cameron Cruse and Lisa Bradley set out on a mission to solve employment struggles military spouses often face. Now, employing military spouses across the country to produce quality handbags and purses, R. Riveter has grown into a bold and achievable mission shared by many — to inspire, engage and empower. From evening clutches and functional cross-body bags to large totes appropriate for work or travel, R. Riveter crafts handbags for every occasion. The company also created Post to Pillar, a curated marketplace for military spouse makers, both in stores and online. Products in the marketplace range from home décor to accessories, and continue the R. Riveter mission.

“R. Riveter is more than just building our own products using military spouses. Our goal is to develop and expand the entire military ecosystem. It’s a growing and vibrant entrepreneurial community that can change lives. I’m proud to be associated with them.”

- Mark Cuban, Shark Tank investor

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Production

Secondary: Sales

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

2

Number of Employees

34

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Cameron Cruse

Chief Operation Officer and Co-founder

Lisa Bradley

Chief Executive Officer and Co-founder

MSEP Point of Contact

Selken, Stacy

stacys@rriver.com

315-921-5449

Raymond James Financial, Inc.

Company Web Address:

<https://www.RaymondJames.com>

Company Main Phone Number:

727-567-1000

Description:

Founded in 1962 and a public company since 1983, Raymond James is a Florida-based diversified holding company providing financial services to individuals, corporations and municipalities through its subsidiary companies engaged primarily in investment and financial planning, in addition to capital markets and asset management. The firm's stock is traded on the New York Stock Exchange (RJF).

Through its three broker/dealer subsidiaries, Raymond James Financial has approximately 6,200 financial advisors serving more than 2.5 million accounts in approximately 2,500 locations throughout the United States, Canada and overseas. In addition, total client assets are approximately \$454 billion.

Raymond James has been recognized nationally for its community support and corporate philanthropy. The company has been ranked as one of the best in the country in customer service, as a great place to work and as a national leader in support of the arts.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance
Secondary: Sales

Employment Offered

Full-Time, Part-Time, Temp

Number of Facilities

3,000+

Number of Employees

15,000+

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Matt McDonough
Vice President, Talent Acquisition

Pedro Suriel
Vice President, Diversity and Inclusion

MSEP Point of Contact

Silverman, Lindsay
Lindsay.silverman@raymondjames.com
727-567-2423

Raytheon

Company Web Address:

<http://www.raytheon.com/military>

Company Main Phone Number:

781-522-3000

Description:

Raytheon: One global team creating trusted, innovative solutions to make the world a safer place.

Raytheon Company is a technology and innovation leader specializing in defense, civil government and cybersecurity solutions with 67,000 employees globally. Founded in 1922, Raytheon provides state-of-the-art electronics, mission systems integration, capabilities in C5I (command, control, communications, computing, cyber and intelligence), sensing, effects and mission support services.

Induction Year

2019

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Architecture and Engineering

Secondary: Management

Employment Offered

Full-Time, Part-Time, Telework, Temp

Number of Facilities

30

Number of Employees

67,000

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Tom Kennedy

CEO

Randa Newsome

VP of Human Resources

Mark Russell

VP of Engineering, Technology, and Mission Assurance

MSEP Point of Contact

Totah, Marie

mtotah@raytheon.com

972-344-3121

RCM Technologies Inc.

Company Web Address:

<http://www.rcmt.com/>

Company Main Phone Number:

856-356-4500

Description:

RCM Technologies, Inc. is a premier provider of business and technology solutions designed to enhance and maximize the operational performance of its customers through the adaptation and deployment of advanced information technology and engineering services. RCM is an innovative leader in the delivery of these solutions to commercial and government sectors. RCM is also a provider of specialty healthcare services to major health care institutions and educational facilities. RCM's offices are located in major metropolitan centers throughout North America.

Induction Year

2017

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Healthcare Practitioners and Technical
Secondary: Architecture and Engineering

Employment Offered

Full-Time, Part-Time

Number of Facilities

29

Number of Employees

3,300

Communication Methods

Career Fairs, Social Media, Advertising

Corporate Officer(s)

Mike Saks
Division President, Health Care Services

MSEP Point of Contact

DiBartolomeo, Gini
gini.dibartolomeo@rcmt.com
856-356-4533

Redhorse Corporation

Company Web Address:

<https://www.redhorsecorp.com/>

Company Main Phone Number:

888-445-8010

Description:

We want to improve the way government interacts with and uses data and technology. Redhorse combines top-tier consulting experience with a passion for problem-solving to help clients address mission-critical government problems. We roll up our sleeves and stand shoulder-to-shoulder with our clients to understand their issues and find solutions, using digital transformation and artificial intelligence, partnered with our domain expertise in National Security, Networking Technology and Infrastructure, Energy and the Environment.

Induction Year

2018

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time

Number of Facilities

1

Number of Employees

396

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

David Inmon

Chief Executive Officer, Founder of Redhorse

MSEP Point of Contact

Merino, Patricia

patricia.merino@redhorsecorp.com

703-888-2610

Republic Services

Company Web Address:

<https://www.republicservices.com>

Company Main Phone Number:

480-627-2700

Description:

Republic Services is an industry leader in United States recycling and nonhazardous solid waste. Through its collection operations, recycling centers, transfer stations, landfills and landfill gas-to-energy projects, the company focuses on providing reliable environmental services and solutions for commercial, industrial, municipal and residential customers. Republic and its employees believe in protecting the planet and applying effortless solutions to its customers' recycling and waste challenges.

Induction Year

2015

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Transportation

Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Internship, Seasonal

Number of Facilities

788

Number of Employees

36,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Genevieve Dombrowski

Vice President, Talent

MSEP Point of Contact

Roe, Shari

sroe@republicservices.com

480-627-2861

Rimini Street, Inc.

Company Web Address:

<https://www.riministreet.com/>

Company Main Phone Number:

702-839-9671

Description:

Rimini Street was founded to disrupt and redefine the enterprise software support model by developing innovative new products and services that put client success first. By delivering unparalleled support and the most highly skilled engineering expertise available at a fraction of the cost, our clients receive the highest level of both value and customer service every day.

Our premium third-party support services enable clients to optimize existing enterprise software investments, extend current capabilities to leverage hybrid IT, and transform their businesses into digital enterprises with help from intelligent and agile technology roadmaps.

Induction Year

2019

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Telework

Number of Facilities

24

Number of Employees

1,200

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Seth Ravin

CEO and Chairman of the Board

Thomas Sabol

SVP and Chief Financial Officer

Daniel Winslow

SVP, General Counsel and Secretary

MSEP Point of Contact

Parrot, Jenna

jparrot@riministreet.com

267-355-2814

Riverside Research

Company Web Address:

<https://www.riversideresearch.org/>

Company Main Phone Number:

212-563-4545

Description:

Riverside Research is an independent, not-for-profit organization chartered to advance scientific research in the public interest and in support of the United States government. Comprised of leading engineering, technology and operations experts, the organization strives to consistently deliver trusted, mission-focused solutions in biomedical engineering, cyber, electromagnetic sciences, intelligence, surveillance and reconnaissance.

Induction Year

2016

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Life, Physical and Social Science
Secondary: Personal Care and Service

Employment Offered

Full-Time, Part-Time

Number of Facilities

10

Number of Employees

500

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Steve Omick
CEO

Kathie Powers
CFO

Joris Hogan
General Council

MSEP Point of Contact

Corley, Victoria
vcorley@riversideresearch.org
703-908-2126

Robert Half

Company Web Address:

<http://www.roberthalf.com>

Company Main Phone Number:

650-234-6000

Description:

Founded in 1948, Robert Half is the world's first and largest specialized staffing firm and a recognized leader in professional consulting and staffing services.

Back in 1986, the idea of the professional-level temporary was still untested, as the industry was primarily made up of generalist staffing firms placing clerical and light industrial workers. Believing that companies would be open to temporary workers at higher skill levels, Robert Half launched a series of new professional staffing divisions, each of which has grown into highly successful businesses. In later years, other companies saw the value in this approach, and professional level staffing is now the fastest-growing segment of the staffing industry. In Robert Half's 70-year history, the company has built a stellar reputation for high ethical standards, a specialized focus and unparalleled service.

Induction Year

2013

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Life, Physical and Social Science
Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

400

Number of Employees

10,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Harold M. Messmer Jr.
Chief Executive Officer

MSEP Point of Contact

Edwards, Lise
Lise.Edwards@roberthalf.com
925-323-5698

Rollins Inc.

Company Web Address:

<https://www.rollins.com>

Company Main Phone Number:

404-888-2000

Description:

Rollins Inc. is a premier global consumer and commercial services company. Through its wholly owned subsidiaries — Orkin LLC, Orkin Canada, Western Pest Services, the Industrial Fumigant Company, HomeTeam Pest Defense, AllPest, Critter Control Inc., Trutech LLC, Waltham Services LLC, PermaTreat, Crane Pest Control, Statewide Pest Control, Murray Pest Control and Safeguard Pest Control, Northwest Exterminating, OPC — the company provides essential pest control services and protection against termite damage, rodents and insects to more than 2 million customers in the United States, Canada, Central America, South America, the Caribbean, the Middle East, Asia, the Mediterranean, Europe, Africa, Mexico and Australia from more than 700 locations.

Induction Year

2012

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Building and Grounds

Secondary: Installation, Maintenance and Repair

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

700

Number of Employees

11,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

R. Randall Rollins

Chairman of the Board

Gary W. Rollins

Vice Chairman and Chief Executive Officer

MSEP Point of Contact

Herron, Lauren

lherron@rollins.com

404-888-2963

Ross Stores, Inc.

Company Web Address:

<https://www.rossstores.com/>

Company Main Phone Number:

925-965-4400

Description:

Ross Stores, Inc. is an S&P 500, Fortune 500, and Nasdaq 100 (ROST) company headquartered in Dublin, California, with fiscal 2017 revenues of \$14.1 billion. The Company operates Ross Dress for Less(R) ("Ross"), the largest off-price apparel and home fashion chain in the United States with 1,409 locations in 37 states, the District of Columbia, and Guam at fiscal 2017 year end. Ross offers first-quality, in-season, name brand and designer apparel, accessories, footwear, and home fashions for the entire family at savings of 20% to 60% off department and specialty store regular prices every day. The Company also operates 213 dd's DISCOUNTS(R) in 16 states at the end of fiscal 2017 that feature a more moderately-priced assortment of first-quality, in-season, name brand apparel, accessories, footwear, and home fashions for the entire family at savings of 20% to 70% off moderate department and discount store regular prices every day.

Induction Year

2015

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance
Secondary: Management

Employment Offered

Full-Time, Part-Time, Seasonal

Number of Facilities

1,622

Number of Employees

78,825

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Barbara Rentler
Chief Executive Officer and Director

MSEP Point of Contact

Wong, Christine
christine.wong@ros.com
925-965-4213

Roush Enterprises

Company Web Address:

<http://www.roush.com>

Company Main Phone Number:

734-779-7019

Description:

Roush, a full-service product development supplier headquartered in Livonia, Michigan, has over 4,000 employees in facilities located throughout North America. Widely recognized for providing engineering, testing, prototype, and manufacturing services to the transportation industry, Roush also provides significant support to the aerospace, defense and theme park industries.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Production

Secondary: Architecture and Engineering

Employment Offered

Full-Time, Part-Time, Seasonal, Temp

Number of Facilities

30

Number of Employees

4,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Kris Munroe

Director of Human Resources

MSEP Point of Contact

Gardner, Jr., John

john.gardner@roush.com

734-931-0179

Sandboxx

Company Web Address:

<https://www.sandboxx.us/>

Company Main Phone Number:

910-381-7346

Description:

Sandboxx supports service members and their supporters throughout their military journey via content, technology, & products enabling the military ecosystem to thrive. Learn more about Sandboxx at www.sandboxx.us or download for free on iTunes or Google Play.

Induction Year

2019

Partnership Type

Spouse Ambassador Network

Communication Methods

Social Media

Corporate Officer(s)

Sam Meek

Chief Executive Officer

Shane McCarthy

CMO

John Fanguy

Vice President

MSEP Point of Contact

Meek, Sam

sam@sandboxx.us

910-381-7346

Sawdey Solution Services Inc.

Company Web Address:

<http://www.sawdeysolutionservices.com>

Company Main Phone Number:

937-490-4060

Description:

Since 2001, Sawdey Solution Services Inc. has been providing acquisition and financial management, Foreign Military Sales support, operations and maintenance, information technology solutions, software development, technical support and life cycle program management to the Department of Defense and federal agencies. With a history of successfully staffing and managing task orders, many of its contracts have evolved into larger, long-term contracts.

Sawdey Solution Services works daily on scalable programs and projects with Department of Defense agencies (for example, Office of the Secretary of Defense, U.S. Air Force, U.S. Army, Defense Logistics Agency, Air Combat Command, Air Force Space Command, Air Force Materiel Command, Air Mobility Command and U.S. Army Intelligence and Security Command). With an ISO 9001 certified and CMMI-SVC v1.3 Level 3 appraised corporate headquarters, Sawdey Solution Services has built a nationwide and global footprint providing innovative cross-disciplined professional services. We are a Woman Owned/Service Disable Veteran Owned Small Business.

Induction Year

2017

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Architecture and Engineering

Secondary: Computer and Mathematical

Employment Offered

Full-Time, Part-Time, Telework, Temp

Number of Facilities

55

Number of Employees

486

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Constance Sawdey

President

Jeffrey Sawdey

Vice President

MSEP Point of Contact

Roderick, Melissa

mroderick@sawdeysolutionservices.com

937-490-4060

Saxon Global

Company Web Address:

<https://www.saxonglobal.com>

Company Main Phone Number:

972-550-9346

Description:

Saxon Global is one of the fastest growing Inc 500 Companies, providing enhanced IT consulting and engineering solution services. Saxon Global specializes in business intelligence, mobility, big data and cloud and provides IT tools and services to help organizations across industry verticals such as financial services, retail, telecommunications, health care, banking and media entertainment for their continued growth. Saxon Global, in its constant endeavor to excel, has strengthened its skills and expertise in emerging technologies. What makes Saxon Global unique is our ability to help clients meet their business challenges through these technologies.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Management

Secondary: Business and Finance

Employment Offered

Full-Time, Temp

Number of Facilities

8

Number of Employees

250

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Gopi Kandukuri

Chief Executive Officer

Hari Mylaraiah

Vice President

Sam Smith

Executive Vice President

MSEP Point of Contact

Scott, Telford

scott.t@saxonglobal.com

972-338-9355

Scholastic

Company Web Address:

<http://www.scholastic.com/home/>

Company Main Phone Number:

800-724-6527

Description:

Scholastic Corporation (NASDAQ: SCHL) is the world's largest publisher and distributor of children's books, a leading provider of core literacy curriculum and professional services, and a producer of educational and entertaining children's media. The Company creates quality books and ebooks, print and technology-based learning programs for pre-K to grade 12, classroom magazines and other products and services that support children's learning both in school and at home. With operations in 14 international offices and exports to 165 countries, Scholastic makes quality, affordable books available to all children around the world through school-based book clubs and book fairs, classroom collections, school and public libraries, retail and online. True to its mission of 97 years to encourage the personal and intellectual growth of all children beginning with literacy, the Company has earned a reputation as a trusted partner to educators and families.

Induction Year

2018

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training

Employment Offered

Full-Time, Part-Time, Seasonal, Temp

Number of Facilities

85

Number of Employees

9,700

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Tammy Chute
VP Human Resources, NSO

Lindsey Cotter
SVP Scholastic Inc.

Tim Vuolo
VP Human Resources, Book Fairs

MSEP Point of Contact

Judge, Narinder
njudge@scholastic.com
203-797-3831

Schwan's Company

Company Web Address:

<http://www.schwansjobs.com>

Company Main Phone Number:

800-533-5290

Description:

The Schwan Food Company is driven to bring its customers delicious foods and reliable services. That's how the company grew from a "one-man-and-a-truck" delivery business in rural Minnesota to a multibillion-dollar private company with thousands of team members nationwide. Its commitment to delicious foods shows in all the company does, from careful ingredient selection and quality food-making to delivering a great experience wherever customers shop and eat. The foods the company makes reach customers in many ways. It delivers directly to its customers' homes through its popular food delivery business, offers well-known retail brands such as Red Baron(R), Freschetta(R), and Tony's(R) pizzas, Pagoda(R) snacks and appetizers, and Mrs. Smith's(R) and Edwards(R) desserts, and brings innovative food solutions to its customers in the food-service industry.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Sales

Employment Offered

Full-Time, Part-Time, Telework, Internship

Number of Facilities

500

Number of Employees

13,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Kari Ziemer

Human Resources

Dimitrios Smyrnios

Chief Executive Officer

MSEP Point of Contact

Springer, Barbra

Barbra.Springer@schwans.com

877-302-7426

Science Applications International Corporation (SAIC)

Company Web Address:

<http://www.saic.com/>

Company Main Phone Number:

703-209-3003

Description:

SAIC(R) is a premier technology integrator solving our nation's most complex modernization and readiness challenges. Our robust portfolio of offerings across the defense, space, civilian, and intelligence markets includes high-end solutions in engineering, IT, and mission solutions. Using our expertise and understanding of existing and emerging technologies, we integrate the best components from our own portfolio and our partner ecosystem to deliver innovative, effective, and efficient solutions.

We are 23,000 strong; driven by mission, united by purpose, and inspired by opportunities. Headquartered in Reston, Virginia, SAIC has pro forma annual revenues of approximately \$6.5 billion. For more information, visit saic.com.

Induction Year

2016

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Life, Physical and Social Science

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

100

Number of Employees

23,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Nazzic Keene
Chief Executive Officer

Michelle O'Hara
Chief Human Resources Officer

MSEP Point of Contact

Butchko, Amy
amy.b.butchko@saic.com
703-828-7651

Sears Holdings Corporation

Company Web Address:

<http://www.searsholdings.com>

Company Main Phone Number:

847-286-2500

Description:

Sears Holdings Corporation is a leading integrated retailer with more than 1,750 full-line and specialty retail stores in the United States and Canada, and the home of SHOP YOUR WAY, a social shopping experience where members have the ability to earn points and receive benefits across a wide variety of physical and digital formats through ShopYourWay.com. Sears Holdings Corporation is the leading home appliance retailer, as well as a leader in tools, lawn and garden, fitness equipment, and automotive repair and maintenance.

Induction Year

2005

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Sales

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework, Internship, Seasonal, Temp

Number of Facilities

1,750

Number of Employees

150,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Aimee Grabau

Divisional Vice President, Human Resources

MSEP Point of Contact

Fiore, Vito

vito.fiore@searshc.com

847-286-2500

Sedgwick Claims Management Services Inc.

Company Web Address:

<https://www.sedgwick.com/>

Company Main Phone Number:

901-415-7400

Description:

From our modest beginnings as a regional claims administrator founded in 1969, Sedgwick has grown into a leading global provider of technology-enabled risk, benefits and integrated business solutions with nearly 27,000 colleagues, located across 65 countries.

Through innovative product development, organic business development and strategic acquisitions, Sedgwick's offerings continue to evolve beyond claims processing to meet the current and future needs of our clients.

Our approach to delivering quality service in areas such as workers' compensation, liability, property, disability and absence management goes far beyond just managing claims—we aim to simplify the process and reduce complexity, making it easy and effective for everyone involved.

Induction Year

2013

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework, Internship, Seasonal, Temp, Other

Number of Facilities

275

Number of Employees

26,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Rachel Jackson

Managing Director

MSEP Point of Contact

Sohn, Timothy

timothy.sohn@sedgwickcms.com

331-454-6950

Senior Helpers

Company Web Address:

<https://www.seniorhelpers.com/>

Company Main Phone Number:

844-743-4357

Description:

Since 2002, Senior Helpers has been a national leader in professional, in-home senior assistance services. With a vision to help seniors remain in their homes despite age-related illnesses and mobility challenges, Senior Helpers has now cared for tens of thousands of seniors with a pledge to provide care and comfort at a moment's notice. We have rapidly built a reputation for providing the best in dependable, consistent, and affordable non-medical senior care services. Senior Helpers is proud to lead the industry in programs like Senior Gems(R), that certifies our caregivers in Alzheimer's and Dementia Care, as well as our first-in-the-industry Parkinson's Care Program, delivering specialized training to our caregivers who care for a senior with Parkinson's. With Senior Helpers' in-home care, you can feel secure your loved one is in good hands.

Induction Year

2019

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Personal Care and Service
Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time, Seasonal, Temp

Number of Facilities

300

Number of Employees

14,000

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Mari Baxter
Executive Vice President & Chief Performance Officer

MSEP Point of Contact

Majoros, Matthew
mmajoros@seniorhelperscorp.com
443-948-6164

Service Credit Union

Company Web Address:

<https://servicecu.org/about-scu/employment-opportunities/>

Company Main Phone Number:

800-936-7730

Description:

Service Credit Union was founded in 1957, originally chartered to serve the military and civilian employees at Pease Air Force Base in New Hampshire. Today, Service Credit Union provides financial services to more than 230,000 members residing all across the United States and around the world. Service Credit Union is operated by professional management under the direction of a volunteer board of directors.

Induction Year

2011

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time

Number of Facilities

54

Number of Employees

760

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

May Hatem

Assistant Vice President, Human Resources

MSEP Point of Contact

Ciccalone, Lindsey

lciccalone@serviceecu.org

603-430-6933

Service King Collision Repair Centers

Company Web Address:

<http://www.serviceking.com>

Company Main Phone Number:

972-960-7595

Description:

Service King Collision Repair Centers, with locations in 24 states, is a leader in the collision repair industry. Service King values their reputation and that of each of their business partners. That's why they do everything they can to ensure that each customer has not only a great collision repair experience but also a great claim experience overall. They have grown and continue to grow because of the trust that both customers and insurance partners place in their work every day. But their vision is not defined by the number of locations they have, the states where they operate or their revenue numbers. Although those things are very important and are undoubtedly a part of their growth initiatives, the strength of their organization lies within their Service King teammates countrywide.

Induction Year

2015

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Installation, Maintenance and Repair

Employment Offered

Full-Time, Part-Time

Number of Facilities

342

Number of Employees

6,700

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

David Cush

Chief Executive Officer

Sean Hurman

Chief Human Resources Officer

MSEP Point of Contact

Luter, Lakeitria

Lakeitria.luter@serviceking.com

972-960-7595

Signal 88 Security

Company Web Address:

<https://signal88.com/>

Company Main Phone Number:

877-498-8494

Description:

Signal 88 Security was founded in 2003 in Omaha, NE, by law enforcement professionals to revolutionize and establish a higher standard of professionalism in the security industry, and it is the company core values that enable Signal 88 Security to do so. In Nebraska's police code, Signal 88 means "situation secure." The company offers law enforcement and community-based security personnel, incorporating state-of-the-art technology to provide customized security services to the business community. Signal 88 Security has quickly grown to providing services in more than 35 states with more than 100 franchises serving nearly 350 territories across the country- with more offices opening every month. Equipped to handle any size property, event or business with a customized security solution, Signal 88 offers unrivaled services and management, which encompass recruiting high-quality personnel and training them to deal with the most crucial security issues facing customers today. Signal 88 Security programs are successful because the company fully understands the nature of the businesses it secures, the properties and personnel it protects, and the deterrent effect it promotes.

Induction Year

2012

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Protective Service

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Temp

Number of Facilities

110

Number of Employees

3,000

Communication Methods

Career Fairs, Advertising (TV, Print, Other)

Corporate Officer(s)

Reed Nyffeler

Chief Executive Officer

MSEP Point of Contact

Warren, Regina

rwarren@signal88.com

402-819-3337

Silver Star Logistics LLC

Company Web Address:

<http://silverstarlogistics.com/>

Company Main Phone Number:

636-594-2218

Description:

Silver Star Logistics LLC is a broker and fulfillment resource focused on the military channel in the continental United States. The company contracts stockers and vendor merchandisers for 177 stores on U.S. military installations. Their focus is execution on the shelf, with merchandisers and vendor stockers dedicated to growing commissary brands. Silver Star Logistics has been serving the military since 2007.

Induction Year

2016

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Sales

Secondary: Personal Care and Service

Employment Offered

Full-Time, Part-Time

Number of Facilities

1

Number of Employees

5

Communication Methods

Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

John Shelley

Managing Principal

MSEP Point of Contact

Neville, Renee

rneville@silverstarlogistics.com

636-594-2218

Sinclair Customer Metrics Inc.

Company Web Address:

<http://sinclaircustomermetrics.com/>

Company Main Phone Number:

210-979-6000

Description:

Sinclair Customer Metrics Inc. brings clarity and purpose to an organization's customer service, customer satisfaction and employee satisfaction measurement. The company designs measurement programs to meet each client's specific research objectives using the latest technology, innovative methodologies and knowledge gained from more than two decades of experience. The company uses advanced technologies and automated internal processes that enable it to manage small, medium and large programs in stride, and deliver more data for less cost than measurement programs of years past. The results for its clients are clear and meaningful metrics delivered in the most cost-effective and actionable form possible.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

1

Number of Employees

43

Communication Methods

Advertising (TV, Print, Other)

Corporate Officer(s)

Robert Sinclair Jr.
President

Sean Barna
Vice President

MSEP Point of Contact

Tome, Jean

Jtome@sinclair.org

210-979-6000

Sitel

Company Web Address:

<http://www.sitel.com/>

Company Main Phone Number:

615-301-7100

Description:

Sitel is one of the world's leading outsourcing providers of customer experience management and would like to share their promise of experience.

Experience is everything at Sitel. It's what sets them apart from the rest. Whether they're dealing with a simple account query or creating an entire customer management strategy, the company collaborates with their clients, shares expertise, builds trust and creates strong customer relationships. They add value through their key brand attributes — knowledge sharing, a people-first culture and global strength combined with local flexibility and operational excellence.

Induction Year

2016

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Personal Care and Service

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

22

Number of Employees

75,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Sandy Ellis

Vice President Account Management

MSEP Point of Contact

Hawthorne, Sean

sean.hawthorne@sitel.com

813-323-0149

Skookum Contract Services

Company Web Address:

<https://www.skookum.org/>

Company Main Phone Number:

360-475-0756

Description:

Skookum Contract Services is a non-profit, government and commercial contractor that provides exemplary service to our customers. With over 1,300 employees in eleven different states plus the District of Columbia, we are a proven contractor of choice for the Department of Defense, Department of Energy, Department of Homeland Security and our commercial customers. Skookums provides superior services including; Total Facilities Management, Logistic Support Services, including Vehicle and Equipment Maintenance and Repair, Transportation Services, Fuel Supply Management, Retail Supply and Services, Warehousing Management, Central Issue Facility Operations, as well as Information Technology, Administrative and Professional support.

Skookum is passionate about supporting our internal and external customers. We are dedicated to “Creating Opportunities for People with Disabilities” as well as hiring, Disabled Veterans, Veterans and Military Spouses.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Installation, Maintenance and Repair

Secondary: Management

Employment Offered

Full-Time, Part-Time, Internship, Seasonal, Temp

Number of Facilities

28

Number of Employees

1,345

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Jeff Dolven, P.E.

President and Chief Executive Officer

Scott Bell, P.E.

Vice President and Chief Operating Officer

Robert Cordell, P.E.

Regional Vice President

Jessica McLoughlin

Regional Vice President

MSEP Point of Contact

Brickman, Nicole

nbrickman@skookum.org

360-475-0756

Skyline Ultd Inc.

Company Web Address:

<http://www.skyline-ultd.com/>

Company Main Phone Number:

703-373-2330

Description:

Skyline Ultd Inc. is a well-established, nationally recognized, financially secure, service-disabled veteran-owned small business with Government Services Administration Administrative and Professional Staffing Services. Skyline also maintains a Consolidated Schedule contract for IT-70, MOBIS and LOGWORLD. The company, founded in 2001, specializes in providing critical administrative and professional support services nationwide to federal government agencies. Skyline has two regional offices: the D.C. Metro Area and Austin, Texas Metro Area. During 2007, the company was ranked as the second fastest growing defense contractor on Inc. Magazine's 500 List. In 2008, Skyline was named the "SDVOSB of the Year" by the U.S. Department of Agriculture for their work relocating and staffing the USDA National Finance Center in the wake of Hurricane Katrina. Skyline personnel have provided backup and recovery operations, ensuring uninterrupted administrative and financial support to nearly 600,000 government employees. Skyline was selected again in 2009 and 2010 as the unprecedented USDA "SDVOSB of the Year." Skyline Ultd Inc., has two corporate locations, with employees in various labor categories stationed at different federal and state agencies, including almost all U.S. Army installations in the United States and Japan, and at many National Guard state headquarters and armories.

Induction Year

2016

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Management

Secondary: Computer and Mathematical

Employment Offered

Full-Time, Part-Time, Flex-Time, Temp

Number of Facilities

2

Number of Employees

450

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Bill McKinnon

Chief Executive Officer

MSEP Point of Contact

Rodriguez, Donna

Donna.Rodriguez@skyline-ultd.com

512-246-4914

Sleep Number

Company Web Address:

<https://jobs.sleepnumber.com>

Company Main Phone Number:

763-551-7000

Description:

The leader in sleep innovation, Sleep Number delivers proven, quality sleep through effortless, adjustable comfort and biometric sleep tracking. Sleep Number's revolutionary 360(R) smart bed and SleepIQ(R) technology are proving the connection between sleep and well-being. With one of the most comprehensive databases of biometric sleep data and ranked #1 in J.D. Power's 2018 Mattress Satisfaction Report, Sleep Number is improving lives by individualizing sleep experiences. And with a commitment to improving the lives of youth by 2025, Sleep Number is redefining the future of health and wellness—for everyone.

Induction Year

2020

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Sales

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

600

Number of Employees

4,300

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Jessi Sletten
Director, Talent Acquisition

MSEP Point of Contact

Umberger, Megan
megan.umberger@sleepnumber.com
763-551-7725

SMITH & Associates Consulting, LLC

Company Web Address:

<https://smithcollaboration.com/>

Company Main Phone Number:

210-270-7761

Description:

SMITH & Associates Consulting, LLC is a small, woman-owned, San Antonio-based collaboration firm founded in 1994 that provides high quality consultative and staffing services for the Department of Defense and numerous governmental and private clients worldwide. SMITH & Associates Consulting, LLC delivers customized consulting support and produces innovative products and services to improve efficiency and reduce both costs and timelines. This achieves measurable results in areas including public affairs, marketing, partnering and facilitation, environmental restoration, organizational development, engineering and energy, project management, event management, staffing, real property support, conflict resolution and training.

Induction Year

2013

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support

Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Internship

Number of Facilities

3

Number of Employees

20

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Frank Muller

President

MSEP Point of Contact

Gribbon, Sherry

SGribbon@smithcollaboration.com

210-460-6494

Social Security Administration

Company Web Address:

<http://www.socialsecurity.gov>

Company Main Phone Number:

410-965-5511

Description:

Millions of Americans depend on Social Security for their well being. You could make a difference in their lives and your own by working for the Social Security Administration (SSA). Social Security programs offer protection against the risk of reduced income due to retirement, disability or death. The Agency's well-trained and dedicated employees are situated in communities across the nation to help the American public obtain the benefits they may be entitled to. SSA employs more than 64,000 well-trained, courteous and dedicated employees providing the public with the highest level of service every day. SSA is headquartered in Baltimore, Maryland and has ten regional offices and 1,300 local offices nationwide.

Induction Year

2006

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer, Federal Agency

Industry Sector

Primary: Community and Social Science

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Internship

Number of Facilities

1

Number of Employees

66,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Marianna LaCanfora

Deputy Commissioner for Human Resources

William Kashawlic

Program Manager

MSEP Point of Contact

Bell, Sara

sara.t.bell@ssa.gov

410-965-4182

Source2

Company Web Address:

<http://www.source2.com/>

Company Main Phone Number:

800-557-6704

Description:

Source2 solves its clients' high-volume hiring challenges with smart, flexible and streamlined hiring solutions centered on sourcing, evaluating and presenting for hire the most qualified candidates. They specialize in recruitment process outsourcing and contract staffing solutions. Their clients operate in a broad range of industries including health care, utilities, insurance and government. Founded in 1999, corporate headquarters and national operations center are located in Orlando, Florida.

Induction Year

2015

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Community and Social Science
Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time, Seasonal, Temp

Number of Facilities

4

Number of Employees

50

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

David Nuxol
President and Chief Executive Officer

Randy Davis
Chairman and Chief Financial Officer

MSEP Point of Contact

LeBlanc, Eric
eleblanc@source2.com
407-480-5564

Southern Company

Company Web Address:

<https://southerncompany-veterans.jobs/>

Company Main Phone Number:

404-506-5000

Description:

Southern Company (NYSE: SO) is America's premier energy company, with 46,000 megawatts of generating capacity and 1,500 billion cubic feet of combined natural gas consumption and throughput volume serving 9 million customers through its subsidiaries. The company provides clean, safe, reliable and affordable energy through electric operating companies in four states, natural gas distribution companies in seven states, a competitive generation company serving wholesale customers across America and a nationally recognized provider of customized energy solutions, as well as fiber optics and wireless communications. Southern Company brands are known for excellent customer service, high reliability and affordable prices that are below the national average. Through an industry-leading commitment to innovation, Southern Company and its subsidiaries are inventing America's energy future by developing the full portfolio of energy resources, including carbon-free nuclear, 21st century coal, natural gas, renewables and energy efficiency, and creating new products and services for the benefit of customers. Southern Company has been named by the U.S. Department of Defense and G.I. Jobs magazine as a top military employer, recognized among the Top 50 Companies for Diversity by DiversityInc, listed by Black Enterprise magazine as one of the 40 Best Companies for Diversity and designated a Top Employer for Hispanics by Hispanic Network. The company has earned a National Award of Nuclear Science and History from the National Atomic Museum Foundation for its leadership and commitment to nuclear development and is continually ranked among the top energy companies in Fortune's annual World's Most Admired Electric and Gas Utility rankings. Visit our website at Southerncompany.com.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Installation, Maintenance and Repair
Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Temp

Number of Facilities

94

Number of Employees

35,000

Communication Methods

Career Fairs, Social Media, Advertising (Print, Other)

Corporate Officer(s)

Thomas Fanning
Chief Executive Officer

MSEP Point of Contact

Foshee, Jeremy
JFOSHEE@southernco.com
205-527-0860

Southwest Airlines

Company Web Address:

<https://careers.southwestair.com/>

Company Main Phone Number:

214-792-4000

Description:

In its 49th year of service, Dallas-based Southwest Airlines Co. (NYSE: LUV) continues to differentiate itself from other air carriers with exemplary customer service delivered by more than 60,000 employees to a customer base topping 130 million passengers annually, in recent years. Southwest became the nation's largest domestic air carrier in 2003 and maintains that ranking based on the U.S. Department of Transportation's most recent reporting of domestic originating passengers boarded. During peak travel seasons, Southwest operates more than 4,000 weekday departures among a network of 101 destinations in the United States and 10 additional countries.

Induction Year

2016

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Transportation
Secondary: Management

Employment Offered

Full-Time, Part-Time

Number of Facilities

101

Number of Employees

60,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Julie Weber
Vice President & Chief People Officer

MSEP Point of Contact

Clanton, Tina
Tina.Clanton@wnco.com
214-792-4190

Spectrum

Company Web Address:

<https://jobs.spectrum.com/>

Company Main Phone Number:

704-604-1575

Description:

We are America's fastest growing TV, internet and voice company. We're committed to integrating the highest quality service with superior entertainment and communications products. We are at the intersection of technology and entertainment, facilitating essential communications that connect 26 million residential and business customers in 41 states. Our commitment to serving customers and exceeding their expectations is the bedrock of our business strategy and it's the philosophy that guides our 97,000 employees.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support

Secondary: Management

Employment Offered

Full-Time, Part-Time

Number of Facilities

41

Number of Employees

97,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Seth Feit

Group Vice President of Talent Acquisition

MSEP Point of Contact

Armstrong, Brian

Brian.armstrong@charter.com

704-604-1575

Spectrum Healthcare Resources

Company Web Address:

<https://www.spectrumhealth.com/>

Company Main Phone Number:

800-325-3982

Description:

Quality Healthcare. Innovation. Fiscal Responsibility. Proven Results. To some, these are just words...to Spectrum(R) Healthcare Resources, they're standards we live by. Spectrum(R) Healthcare Resources (Spectrum) provides permanent, civilian-contracted medical professionals exclusively to U.S. Military Treatment Facilities (MTFs), Veteran Affairs clinics, and other agencies of the Federal government through program development and health care services delivery. Proven through our solid reputation in the health care management staffing industry and our Joint Commission certification, Spectrum continues to successfully attract and retain the most qualified health care professionals to help our client facilities serve their patients. As we look to the future, we focus on what matters most — caring for America's military families, veterans, and Federal employees.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Healthcare Practitioners and Technical

Employment Offered

Full-Time, Part-Time, Temp

Number of Facilities

287

Number of Employees

1847

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

George Tracy
President

Dee Sage
Senior Vice President Operations Finance

Sheila Bodenschatz
Vice President National Markets

Patti Franczak
Vice President Human Resources & Recruitment

MSEP Point of Contact

Kossmeyer, Alyssa
alyssa_siebert@spectrumhealth.com
314-744-4203

SRS Distribution

Company Web Address:

<http://srsdistribution.com/>

Company Main Phone Number:

214-491-4149

Description:

SRS Distribution Inc. consists of a family of industry-leading, independent roofing distributors with a common goal and purpose: to focus all of our efforts on serving the professional roofing contractor. SRS is a private company sponsored by Leonard Green & Partners and Berkshire Partners and led by a management team of industry veterans who understand the needs of the professional contractor.

SRS has grown rapidly through acquisitions and the opening of multiple new locations since the February 2008 inception (more fully detailed in “Our History”). This continual growth has established SRS as one of the fastest growing building products distribution companies in the U.S. SRS enjoys strong investor and banking relationships and a solid balance sheet to enable us to remain a high-growth company in the years ahead.

The goal of SRS is to form the strongest national network of independent roofing distributors with the most talented team of people working together to deliver the industry’s best products and services. In addition to our commitment to customer focus, SRS strives to become the preferred employer in the industry with highly motivated and engaged employees operating in an entrepreneurial culture where the corporate office works for the field and not the reverse.

SRS also aims to become the most attractive distribution partner to our many valued suppliers by forming collaborative relationships built on trust and friendships that date back many decades. SRS has a very narrow product focus with roofing making up almost 95% of sales. This focus allows us to enjoy a broader and deeper inventory of roofing products at each location than many of our competitors. We have the capabilities and equipment to deliver any product you need, where you want it, when you need it.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Transportation

Secondary: Construction and Extraction

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

244

Number of Employees

3,600

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Eric Jacobson

Executive Vice President & Chief Human Resources Officer

Dan Tinker

CEO

MSEP Point of Contact

Waltz , Slater

slater.waltz@srsdistribution.com

469-424-2279

Standard Chartered Bank

Company Web Address:

<http://www.sc.com/us>

Company Main Phone Number:

201-706-5227

Description:

We provide a wide-range of products and services for personal and business customers across 71 countries. We integrated our two businesses, Wholesale Banking and Consumer Banking, to form one business on 1 April. Our business is organized around three client segments which are serviced by five dedicated global product groups. We cover eight key regions: Africa, Americas, ASEAN, Europe, Greater China, MENAP, North East Asia, South Asia.

Induction Year

2015

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance
Secondary: Management

Employment Offered

Full-Time, Part-Time

Number of Facilities

70

Number of Employees

86,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Torry Bernstein
CEO, Americas and Regional Head,
Corporate & Institutional Banking

MSEP Point of Contact

Olutola, Adebola
Adebola.Olutola@sc.com
201-706-5227

Standard Filter Corporation

Company Web Address:

<https://www.standardfilter.com>

Company Main Phone Number:

760-929-8559

Description:

Established in 1974, Standard Filter Corporation is a family-owned and operated manufacturing business that assembles and sells air pollution filters for EPA compliance. We market our filters through North America. Our headquarters are just south from Camp Pendleton in Carlsbad, CA.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Production

Secondary: Installation, Maintenance and Repair

Employment Offered

Full-Time, Part-Time

Number of Facilities

2

Number of Employees

60

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Toby Wiik

President and Treasurer

Lotta Wiik-Lambert

Vice President and Secretary

MSEP Point of Contact

Wiik, Toby

toby@standardfilter.com

760-929-8559

Starbucks

Company Web Address:

<https://www.starbucks.com/veterans>

Company Main Phone Number:

206-447-1575

Description:

Mission: To inspire and nurture the human spirit – one person, one cup, and one neighborhood at a time.

Career Opportunities: We believe Veterans & Military Spouses make our company better & our communities stronger. In 2013, we committed to hiring 10,000 Veterans and Military Spouses by 2018. We reached that goal two years ahead of schedule. In 2018, we increased our commitment to hiring 25,000 Veterans and Military Spouses by 2025. We exceeded that goal and hired 25,000 Veterans and Military Spouses six years ahead of schedule. And we're not stopping there. Moving forward, we aspire to hire 5,000 Veterans and Military Spouses annually.

View our U.S. and Canada Career Map: <https://www.careerarc.com/job-map/starbucks>.

Our commitment extends beyond hiring. We're offering expanded benefits, including education opportunities. We have also opened over 70 Starbucks Military Family Stores across the U.S., and plan to dedicate 60 more by 2022. These are places where veterans and military families can work, connect and find transition guidance and information. Through our partnership with MSEP, our goal is to be a leading corporate advocate and voice for transitioning veterans, military spouses and military families.

Induction Year

2006

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Food Preparation and Serving

Secondary: Sales

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

30,000

Number of Employees

330,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Kevin Johnson

Chief Executive Officer

Jen Frisch

Senior Vice President

MSEP Point of Contact

Blasingame, Kane

cblasing@starbucks.com

312-599-0144

Sterling Medical Group

Company Web Address:

<http://www.sterlingmedcorp.com/>

Company Main Phone Number:

513-984-1800

Description:

Sterling Medical provides a wide variety of healthcare services ranging from staffing services to staffing departments, and establishing freestanding clinics. For our staffing contracts, we possess the resources and experience necessary to recruit and place physicians, specialty healthcare providers, nurses, and healthcare staff, including all required specialties, at any location worldwide.

Induction Year

2014

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Flex-Time, Internship, Seasonal, Temp, Other

Number of Facilities

1

Number of Employees

100,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

MSEP Point of Contact

R Mulligan, Nichol

nmulligan@sterlingmedcorp.com

513-984-1800

Stevens Transport Inc.

Company Web Address:

<https://www.stevenstransport.com>

Company Main Phone Number:

972-216-9000

Description:

Stevens Transport Inc. is recognized as one of North America's premier multimodal, temperature-controlled freight carriers. The specialized nature of time-sensitive truckload shipments gives Stevens Transport a unique advantage in the supply chain marketplace as a logistics leader valued by a wide range of Fortune 500 customers. With a network of operations throughout North America, Canada and Mexico, Stevens Transport maintains a competitive edge by providing asset-based services through regional, dedicated, expedited, intermodal, tanker and 3PL competencies.

Induction Year

2015

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Transportation

Secondary: Office and Administrative Support

Employment Offered

Full-Time

Number of Facilities

5

Number of Employees

3,800

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Angela Horowitz

Vice President of Administration

MSEP Point of Contact

Nuar, Tammy

tnuar@stevenstransport.com

214-647-3765

STG International Inc.

Company Web Address:

<http://www.stginternational.com/>

Company Main Phone Number:

703-578-6030

Description:

STG International Inc., one of the most successful staffing and workforce solutions companies, provides comprehensive health care delivery, human capital solutions, management consulting and education services to federal government defense and civilian agencies. For more than 20 years, STGi has provided professional services and solutions across the government to sustain and enhance their operations and support their missions. As STGi continues to grow in meaningful ways to meet the needs of government clients, their customers rely on them for their quality, ability to deliver and overall program management.

Learn more about their areas of expertise and long history as a valued partner to the government as they work together Building Tomorrow's Workforce Today.

Induction Year

2015

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Practitioners and Technical
Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time

Number of Facilities

2

Number of Employees

800

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

MSEP Point of Contact

Davis, Alanna

Alanna.Davis@stginternational.com

703-578-6030

Strategic Resources, Inc. (SRI)

Company Web Address:

<http://www.sri-hq.com>

Company Main Phone Number:

703-749-3040

Description:

Strategic Resources Inc. was founded in 1988 with a vision to deliver superior quality solutions that meet customer requirements and exceed customer expectations. Its founding tenants focused on quality and integrity, investing in its people and company infrastructure, financial solvency during uncertain times, and above all, meeting client needs through a responsive, full-service approach. Today, more than 30 years later, SRI continues to operate under this vision. Whether providing management consulting, information technology, telecommunications, engineering and logistics or health care, its first priority is the client. The company's success is best evidenced by numerous industry and customer awards and a steady, continued growth and development including a recent addition of a Healthcare Services business unit. Additionally, SRI consistently maintains certification under the ISO 9001 (since 1999) and CMMI Level 3 (since 2008) quality standards and has been recognized as an industry leader under multiple large-scale IDIQ awards, including HRsolutions, FIRST and CSBS.

Induction Year

2009

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Management

Secondary: Computer and Mathematical

Employment Offered

Full-Time, Part-Time, Seasonal, Temp

Number of Facilities

100

Number of Employees

930

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Rose A. McElrath-Slade

President, Chief Executive Officer and Founder

MSEP Point of Contact

Salters, Marion

msalters@SRI-HQ.COM

703-749-3040

Strategic Staffing Solutions

Company Web Address:

<http://www.strategicstaff.com/>

Company Main Phone Number:

888-738-3261

Description:

Headquartered in Detroit, Michigan, Strategic Staffing Solutions (S3) is a privately held, certified woman-owned business enterprise founded in 1990 by President and Chief Executive Officer Cynthia J. Pasky. The company is ranked 16th among the largest IT staffing firms in the United States, and is among the Top 25 woman-owned businesses in the nation. It is an international provider of IT and business services in the United States and Europe with industry experience in the financial services, insurance, health care, oil and gas, and utility sectors. The company has experienced 26 years of strong financial growth and achieved \$321 million in revenue in 2016, while employing more than 3,000 consultants.

Induction Year

2014

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Personal Care and Service

Secondary: Computer and Mathematical

Employment Offered

Full-Time, Part-Time, Telework, Other

Number of Facilities

31

Number of Employees

2,700

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Paul Huxley

Chairperson

Cynthia Pasky

Founder, President & CEO

David Fox

Corporate Secretary

MSEP Point of Contact

Hawkins, Monisha

mhawkins@strategicstaffing.com

314-655-0020

Summit Technologies Inc.

Company Web Address:

<https://summtech.com/>

Company Main Phone Number:

860-570-0661

Description:

Summit Technologies Inc. is an information technology solutions and services provider. Since 1997, Summit has delivered innovative, cost-effective technical solutions and services to Fortune 1000 organizations, as well as federal, state and local government agencies. Summit is a Department of Defense contractor providing information technology and intelligence services. In 2010, Summit acquired BPS, a revenue cycle management company serving the health care industry. BPS has opportunities for flexible, part-time telework opportunities for military spouses.

Induction Year

2016

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Life, Physical and Social Science
Secondary: Computer and Mathematical

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

1

Number of Employees

100

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Christopher Calma
Chief Information Officer

Smita Poudrier
Chief Executive Officer and Chief Financial Officer

MSEP Point of Contact

Patel, Paul
ppatel@summtech.com
860-570-0661

Sutherland

Company Web Address:

<https://www.sutherlandglobal.com/>

Company Main Phone Number:

800-388-4557

Description:

As a process transformation company, Sutherland rethinks and rebuilds processes for the digital age by combining the speed and insight of design thinking with the scale and accuracy of data analytics. We have been helping customers across industries, from financial services to health care, achieve greater agility through transformed and automated customer experiences for over 30 years. Headquartered in Rochester, NY, Sutherland employs thousands of professionals spanning 19 countries around the world.

Induction Year

2013

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support
Secondary: Sales

Employment Offered

Full-Time, Part-Time, Telework, Seasonal

Number of Facilities

60

Number of Employees

38,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Dilip R. Vellodi
Chairman and Chief Executive Officer

MSEP Point of Contact

Susana, Candy
candy.susana@sutherlandglobal.com
585-752-8592

Sykes Enterprises Incorporated

Company Web Address:

<http://www.sykes.com>

Company Main Phone Number:

866-279-0585

Description:

SYKES is a global leader in providing comprehensive customer service solutions to Global 2000 companies. It works with some of the leading brand-name companies, primarily in the communications, financial services, technology, health care, and transportation and leisure industries. SYKES is a people company, combining a culture of caring with the spirit of innovation. Its passion is helping people, one caring interaction at a time. With more than 7,000 contact centers and 51,000 people globally, the company's customer service representatives are located in call centers around the world and include more than 7,000 home-based agents.

The assistance SYKES provides to customers through multiple channels — voice, email, chat, social, text messaging and self-help — maximizes customer experience and loyalty for clients.

Induction Year

2012

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support
Secondary: Sales

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

72

Number of Employees

51,000

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Charles E. Sykes
Chief Executive Officer

MSEP Point of Contact

Rittle, Daisy
daisy.rittle@sykes.com
941-735-9018

Synchrony

Company Web Address:

<https://www.synchrony.com/>

Company Main Phone Number:

866-301-5627

Description:

At Synchrony (NYSE: SYF), we believe every opportunity is an invitation to take action and change what's possible. For our customers, we do it by providing financing options and innovative tech solutions across a variety of industries, like retail, auto, travel and home. We are one the largest issuers of store cards in the United States. We help consumers pay over time for important expenses, issue co-branded cards for small- and medium-sized business credit products, as well as offer consumer savings products through Synchrony Bank.

For our employees, we offer boundless opportunities to live, learn and experience new challenges. We proudly support veterans and veteran families throughout both our business and our communities. Our Veterans Network+ is dedicated to supporting your growth through professional and personal development, career management, mentoring and networking. We also partner with organizations and organize events that support veterans, disabled veterans and military spouses.

To learn more and explore our opportunities, visit www.synchronycareers.com or follow us on Twitter @syfcareers

Induction Year

2015

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

26

Number of Employees

14,000

Communication Methods

Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Kurt Grossheim

Executive Vice President and Chief Operating Officer

MSEP Point of Contact

Arnsperger, David Heath

david.arnsperger@syf.com

480-399-9681

Synovus

Company Web Address:

<https://www.synovus.com>

Company Main Phone Number:

888-796-6887

Description:

Synovus is a financial services company with more than \$26 billion in assets based in Columbus, Georgia. Synovus divisions provide commercial and retail banking, investment and mortgage services to customers through 28 locally branded divisions and 261 offices in Georgia, Alabama, South Carolina, Florida and Tennessee. Synovus is one of the largest community banks in the Southeast.

Induction Year

2010

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Employment Offered

Full-Time, Part-Time

Number of Facilities

261

Number of Employees

4,750

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Gerard Borda
Director, Talent Acquisition

MSEP Point of Contact

Krantz, Shannon
shannon.krantz@synovus.com
404-364-2193

Talent Orchard LLC

Company Web Address:

<https://talentorchard.com/>

Company Main Phone Number:

202-595-1248

Description:

Talent Orchard LLC is a registered woman owned small business (WOSB8M) service provider specializing in full service talent acquisition solutions. Because we work as a consulting partner with our clients, we do much more than simply filling a job order. We study each job before we market it, and we make sure we understand the objectives for the role and the skills and experience required for success. If we have contacted you about an opportunity, we did so because we think it could be good for your career. We specialize in finding the right job for the right people.

Talent Orchard is an equal opportunity employer. All qualified applicants will receive consideration for employment without regard to race, color, religion, sex, national origin, disability, veteran status, or any other protected class.

Induction Year

2016

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Life, Physical and Social Science
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

1

Number of Employees

20

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Tiffany Nguyen
CEO

Simon Evans
President

MSEP Point of Contact

Evans, Simon
simon@talentorchard.com
703-634-0301

TaskUs

Company Web Address:

<https://www.Taskus.com>

Company Main Phone Number:

210-504-4580

Description:

TaskUs provides next-generation customer experience that powers the world's most disruptive companies through the partnership of amazing people and innovative technology. We provide ridiculously good strategy, business process optimization, revolutionary technology and the best talent to deliver transformational, digital scale. Ridiculously good outsourcing? The answer is us.

Induction Year

2019

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Seasonal, Temp

Number of Facilities

33

Number of Employees

17,000

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Brandy Rosner

Vice President of Recruiting

Amber Brown

Senior Manager of Marketing and Recruiting Strategy

MSEP Point of Contact

Brown, Amber

amber.brown02@taskus.com

804-931-3883

TCF Financial Corporation

Company Web Address:

<https://www.tcfbank.com/>

Company Main Phone Number:

800-823-2265

Description:

TCF Financial Corporation is a Wayzata, Minnesota-based, national bank holding company with \$18.5 billion in total assets. The TCF has nearly 430 branches in Minnesota, Illinois, Michigan, Colorado, Wisconsin, Indiana, Arizona and South Dakota, providing retail and commercial banking services. TCF, through its subsidiaries, also conducts commercial leasing and equipment finance businesses in all 50 states, commercial inventory finance businesses in the United States and Canada and indirect auto finance businesses in more than 40 states.

Induction Year

2013

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework, Internship, Seasonal, Temp, Other

Number of Facilities

427

Number of Employees

5,000

Communication Methods

Career Fairs, Advertising (TV, Print, Other)

Corporate Officer(s)

Yvonne Franzese

Executive Vice President Chief Human Capital Officer

MSEP Point of Contact

Crespo-Zemeckis, Amanda

acrespo@tcfbank.com

630-986-7199

Teamsters Union/Teamsters Military Assistance Program

Company Web Address:

<http://www.teamster.org/tmap>

Company Main Phone Number:

202-624-6911

Description:

The Teamsters Military Assistance Program (TMAP) has teamed up with the U.S. military and FirstGroup America to create job opportunities for military spouses as school bus drivers or monitors. Benefits of working in the passenger transportation industry include: competitive wages, job security, free Commercial Driver's License (CDL) training, ride-alongs for children over 18 months old, and transfer opportunities to over 700 locations throughout the U.S. and Canada.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Transportation

Secondary: Other

Employment Offered

Other

Number of Facilities

10

Number of Employees

300

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Rick Middleton

International Vice President - West

MSEP Point of Contact

Belcaster, Elizabeth

tmap@teamster.org

773-678-7026

Tek Source USA Inc.

Company Web Address:

<http://teksourceusa.com/>

Company Main Phone Number:

727-317-2928

Description:

Tek Source USA Inc. provides qualified personnel to various Department of Defense programs across the U.S. government.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support
Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time, Seasonal, Temp

Number of Facilities

10

Number of Employees

45

Communication Methods

Advertising (TV, Print, Other)

Corporate Officer(s)

Angelus Tam
Chief Executive Officer

MSEP Point of Contact

Fleckenstein, Linette
linette@teksourceusa.com
727-317-2928

TEKsystems, Inc.

Company Web Address:

<https://www.teksystems.com/en>

Company Main Phone Number:

410-540-7700

Description:

We're partners in transformation. We help clients activate ideas and solutions to take advantage of a new world of opportunity. We are a team of 80,000 strong, working with over 6,000 clients, including 80 percent of the Fortune 500, across North America, Europe and Asia. We go up-to-bat for you. We take care of our own—this includes our veterans and military families. We roll up our sleeves for those that protect our freedom by hiring and retaining veterans, military spouses and reservists for roles in more than 6,000 sites worldwide. As an industry leader in strategy, implementation and talent, we work with progressive leaders who drive change. That's the power of true partnership. TEKsystems is an Allegis Group company.

Induction Year

2016

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time

Number of Facilities

104

Number of Employees

5,000

Communication Methods

Career Fairs, Advertising (TV, Print, Other)

Corporate Officer(s)

Jay Alvather
Chief Executive Officer

MSEP Point of Contact

Powers, William "Mike"
mpowers@teksystems.com
502-499-4736

Teleperformance

Company Web Address:

<http://www.teleperformance.com>

Company Main Phone Number:

801-366-1743

Description:

Teleperformance is the No. 1 contact center and client relationship management company in the world. Founded in 1978, the company operates nearly 147,000 computerized workstations, with more than 190,000 employees across 311 contact centers in 65 countries and conducts programs in more than 75 different languages and dialects on behalf of major international companies operating in various industries, including China. Teleperformance is a people company, its passion and dedication to the growth and success of its people can be seen in each one of their actions and initiatives. Teleperformance Home Agent program offers the unique opportunity to work in the comfort of one's own home with virtual training models and virtual supervisors for all the needed support, flexible hours that work for the employee and so much more. Teleperformance has more than 3,000 home agent employees in place today and it continues to grow.

Induction Year

2014

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Personal Care and Service

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

311

Number of Employees

190,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Paulo César Salles Vasques

President and Chief Executive Officer of the Executive Committee

MSEP Point of Contact

Mills, Monique

monique.mills@teleperformance.com

804-205-1531

The Arora Group

Company Web Address:

<http://www.aroragroup.com>

Company Main Phone Number:

301-947-1400

Description:

The Arora Group is an award-winning, Joint Commission-certified nationwide healthcare services company that, for over 30 years, has provided medical and dental care for the men and women who serve our country in the U.S. Armed Forces. Our mission is to provide world-class care and give our healthcare professionals opportunities to improve their skills, learn from the best, and serve the needs of our nation.

Induction Year

2016

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Practitioners and Technical
Secondary: Healthcare Support

Employment Offered

Full-Time

Number of Facilities

35

Number of Employees

700

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Sam Arora
Vice President

MSEP Point of Contact

Gonzalez, Terrence
tgonzalez@aroragroup.com
301-246-3523

The Bowen Group

Company Web Address:

<https://www.thebowengroup.com/>

Company Main Phone Number:

540-658-0490

Description:

Founded as an independent consulting agency in 2005 and rebranded as The Bowen Group in 2007, the company is a Service-Disabled Veteran-Owned Small Business (SDVOSB) located south of Washington D.C. in Stafford, Virginia. The Bowen Group is a recognized expert in military family support, strengthening the health and wellness of military service members, veterans and their families. The company is particularly proud that approximately 70% of employees are veterans or family members, all of whom have superior professional qualifications and expertise supporting our core business practices: Strategy and Planning, Outreach and Engagement, and Health and Wellness Services. The Bowen Group was recognized by Inc. Magazine as one of the 500 fastest-growing private companies in 2011, and was named to the prestigious Virginia Fantastic 50 list of fastest growing companies for 2012 and 2017, and has also been on the Inc. 500 list six years in a row.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

1

Number of Employees

115

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Deborah Mayberry
Founder and Chief Executive Officer

MSEP Point of Contact

Perkins, Debbie
dperkins@thebowengroup.com
540-658-0490

The Bozzuto Group

Company Web Address:

<http://www.bozzuto.com/>

Company Main Phone Number:

866-698-7513

Description:

Bozzuto is an experiential residential real estate company that creates extraordinary experiences of home and community. The company's areas of expertise lie in homebuilding and multifamily development, as well as construction and management both for itself and its clients. Founded in 1988, Bozzuto has developed, acquired and built more than 42,000 homes and apartments and currently manages more than 60,000 apartments and approximately two million square feet of retail space along the East Coast between Fort Lauderdale and Boston, in the Northeast and in Chicago.

Mission: Our mission is to create the best possible living environment for our customers and to do so in a way that creates community and respects the world in which we live.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support
Secondary: Building and Grounds

Employment Offered

Full-Time, Part-Time

Number of Facilities

255

Number of Employees

2,500

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Toby Bozzuto
Chief Executive Officer

MSEP Point of Contact

Grosholz, Marlana
mgrosholz@bozzuto.com
301-446-2233

The Children's Place

Company Web Address:

<https://www.childrensplace.com>

Company Main Phone Number:

201-558-2400

Description:

The Children's Place is the largest pure-play children's specialty apparel retailer in North America. The Company designs, contracts to manufacture, sells and licenses to sell fashionable, high-quality merchandise at value prices, primarily under the proprietary "The Children's Place", "Place" and "Baby Place" brand names. As of August 4, 2018, the Company operated 992 stores in the United States, Canada and Puerto Rico, an online store at www.childrensplace.com, and had 211 international points of distribution open and operated by its eight franchise partners in 20 countries.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Sales

Employment Offered

Full-Time, Part-Time, Seasonal

Number of Facilities

1,000

Number of Employees

10,000

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Sharon White

Vice President Human Resources

Rachel Wallins

Group Vice President Human Resources

Toni Cirminello

TA Director

MSEP Point of Contact

Cirminello, Toni

tcirminiello@childrensplace.com

201-424-4230

The Cosmopolitan of Las Vegas

Company Web Address:

<https://www.cosmopolitanlasvegas.com/>

Company Main Phone Number:

702-698-7000

Description:

The Cosmopolitan of Las Vegas is a luxury resort and casino offering a decidedly different perspective from its commitment to integrating art into every experience to a world-renowned Restaurant Collection and distinct entertainment venues. Located in the heart of The Strip, its unique vertical multi-tower design offers spectacular views of the vibrant city. The 3,026-room resort features oversized residential-style living spaces with expansive, one-of-a-kind private terraces.

Induction Year

2018

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Personal Care and Service

Secondary: Management

Employment Offered

Full-Time, Part-Time, Seasonal, Temp

Number of Facilities

3

Number of Employees

5,500

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Bill McBeath

President and CEO

Daniel Espino

Chief People Officer

MSEP Point of Contact

Morgan, Drew

drew.morgan@cosmopolitanlasvegas.com

702-698-1115

The Henry M. Jackson Foundation for the Advancement of Military Medicine Inc. (HJF)

Company Web Address:

<https://www.hjf.org/>

Company Main Phone Number:

240-694-2000

Description:

The Henry M. Jackson Foundation for the Advancement of Military Medicine Inc. is a global organization dedicated to advancing military medical research. The nonprofit foundation serves military, medical, academic and government clients by administering, managing and supporting pre-eminent scientific programs that benefit members of the armed forces and civilians alike. The foundation is authorized by Congress to support research at the Uniformed Services University of the Health Sciences and throughout military medicine. Since its founding in 1983, HJF has served as a vital link between the military medical community and its federal and private partners. The foundation's support and administrative capabilities allow military medical researchers and clinicians to maintain their scientific focus and to accomplish their research goals effectively and efficiently.

Induction Year

2015

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Life, Physical and Social Science

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

100

Number of Employees

2,100

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

MSEP Point of Contact

McCall, Jamie
jmccall@hjff.org
240-694-3194

The Heritage Bank

Company Web Address:

<https://the-heritage-bank.com>

Company Main Phone Number:

912-368-3332

Description:

The Heritage Bank is a Community Bank operating in Southeast Georgia offering complete financial services to our market. The Heritage Bank was founded in 1911 and was originally named The Hinesville Bank. The early 1940s brought much change as the area was chosen for a new anti-aircraft training facility. This tiny new post grew into Fort Stewart during the 1950s and proved to be a dynamic part of the community. As the years passed, the bank maintained its client-focused service and recognized the need for additional facilities to allow for greater client convenience. Branch expansion began with the Fort Stewart Branch in 1968 and has been steady ever since. In 1997, The Hinesville Bank changed its name to The Heritage Bank to better reflect the different service areas. Since the early days, clients have counted on THB for sound financial management, great service, and convenience.

Induction Year

2011

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time

Number of Facilities

17

Number of Employees

200

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Melissa Deal

Chief Operating Officer

Brian Smith

Executive Vice President

Phil Resch

Chief Financial Officer

Stephen Parker

Chief Credit Officer

MSEP Point of Contact

Bell, Ida

ida@the-heritage-bank.com

912-408-6589

The Hertz Corporation

Company Web Address:

<http://www.hertz.com>

Company Main Phone Number:

239-598-6337

Description:

Hertz operates the Hertz, Dollar, Thrifty and Firefly car rental brands in more than 10,300 corporate and licensee locations throughout approximately 150 countries in North America, Europe, Latin America, Asia, Australia, Africa, the Middle East and New Zealand. Hertz is the largest worldwide airport general use car rental company with more than 1,600 airport locations in the U.S. and more than 1,300 airport locations internationally. Product and service initiatives such as Hertz Gold Plus Rewards, NeverLost®, Carfirmations, Mobile Wi-Fi and unique vehicles offered through the Adrenaline, Dream, Green and Prestige Collections set Hertz apart from the competition. Additionally, Hertz owns the vehicle leasing and fleet management leader Donlen Corporation and sells vehicles through its Rent2Buy program. The Company also owns Hertz Equipment Rental Corporation (“HERC”), one of the largest equipment rental businesses with more than 350 locations worldwide offering a diverse line of equipment and tools for rent and sale. HERC primarily serves the construction, industrial, oil, gas, entertainment and government sectors. For more information about Hertz, visit: www.hertz.com.

Induction Year

2016

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Transportation

Secondary: Personal Care and Service

Employment Offered

Full-Time, Part-Time, Telework, Seasonal

Number of Facilities

10,300

Number of Employees

15,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Kathryn Marinello

President and CEO

MSEP Point of Contact

Deal, Corey

corey.deal@hertz.com

919-271-7675

The Home Depot

Company Web Address:

<https://careers.homedepot.com/career-areas/military/>

Company Main Phone Number:

770-433-8211

Description:

The Home Depot was founded in 1979 and is the largest Home Improvement retailer, reporting \$110.2 billion in 2019 sales with nearly 2,500 employment locations including stores, distribution centers, and call centers in the US, Canada, and Mexico. The Home Depot is also one of the top online retailers in the US with their online business growing by 21% in 2019. Part of this success is due to The Home Depot's award winning innovations in technology and delivery, creating a more connected retail experience where customers can buy online or in stores and select multiple fulfillment methods.

As a company, The Home Depot is very values driven and focuses on having a customer and associate supportive culture. Giving Back, Taking Care of Our People, and Doing the Right Thing are three of their core values that particularly resonate with their military veterans, which number over 35,000, and their spouses. The Home Depot also values being a strong member of the veteran community and their Foundation has committed half a billion dollars to veterans' issues by 2025, primarily focused on housing issues. To date, 45,000 veteran/family homes have been improved through the Foundation's efforts. On top of this, The Home Depot has committed to training 20,000 people for careers in skilled trades by 2028, more than half of which will be exiting servicemembers, veterans, and spouses. The Home Depot's military spouse employees benefit from having nearly 2500 locations that they can transfer to, creating portable careers within the US. Both veterans and spouses also receive special recognition in their stores through unique apron badges, as well as dedicated support groups facilitated by their military relations team.

Induction Year

2015

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Sales

Secondary: Production

Employment Offered

Full-Time, Part-Time, Internship, Seasonal

Number of Facilities

2,500+

Number of Employees

400,000+

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Craig Menear

CEO

MSEP Point of Contact

Kluball, Chuck

military_relations@homedepot.com

770-433-8211 ext 81942

The Kraft Heinz Company

Company Web Address:

<https://www.kraftheinzcompany.com/>

Company Main Phone Number:

847-778-6483

Description:

The Kraft Heinz Company (NASDAQ: KHC) is the fifth-largest food and beverage company in the world. A globally trusted producer of delicious foods, The Kraft Heinz Company provides high quality, great taste and nutrition for all eating occasions whether at home, in restaurants or on the go. The Company's iconic brands include Kraft, Heinz, ABC, Capri Sun, Classico, Jell-O, Kool-Aid, Lunchables, Maxwell House, Ore-Ida, Oscar Mayer, Philadelphia, Planters, Plasmon, Quero, Weight Watchers Smart Ones and Velveeta. The Kraft Heinz Company is dedicated to the sustainable health of our people, our planet and our Company.

Induction Year

2014

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Production

Secondary: Transportation

Employment Offered

Full-Time, Part-Time, Internship

Number of Facilities

48

Number of Employees

23,000

Communication Methods

Career Fairs, Advertising (TV, Print, Other)

Corporate Officer(s)

Stacey Johnson

Head of Leadership Academy

MSEP Point of Contact

Albert, Kara

kara.albert@kraftheinz.com

412-657-8357

The Major Group

Company Web Address:

<https://themajorgrouptraining.com/tmg-employment-opportunities/>

Company Main Phone Number:

800-298-5526

Description:

The Major Group strategically partners with online content providers and educational institutions to create career training programs to use in conjunction with education funding options. The Major Group is comprised primarily of military spouses. They use personal and professional contacts to expand their business growth while providing flexible, portable job opportunities for military spouses. The vast population of military spouses benefit greatly from available resources. The Major Group strives to connect with military spouses to increase their team size and share resource opportunities.

Induction Year

2012

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

2

Number of Employees

42

Communication Methods

Career Fairs

Corporate Officer(s)

Brent Major
Founder

MSEP Point of Contact

Major, Kay
kay.major@themajorgrouptraining.com
800-298-5226

The Medical Team

Company Web Address:

<https://medicalteam.com/>

Company Main Phone Number:

703-390-2300

Description:

THE MEDICAL TEAM, INC. is a privately held company established in 1978 and headquartered in suburban Washington, DC (Reston, VA). Our family of companies includes: THE MEDICAL TEAM, INC., Med Team, Inc., THE MEDICAL TEAM Personal Care Services and Catastrophic Care Solutions. The company has operated home care agencies in Louisiana since 1979, in Texas and Michigan since 1983, and in Virginia since 1985. Each is licensed and certified to provide services under Medicare and Medicaid. All agencies are Tricare in-network providers and preferred providers for numerous insurance plans.

For many consecutive years, the company has been named to the HomeCare Elite, a compilation of the top-performing Medicare-certified home health care agencies in the United States. (Data is based on publicly available information from Home Health Compare and the CMS Cost Reports.) Over 10,000 agencies are included in this annual analysis.

The company is accredited in Michigan, Texas and Virginia by the Community Health Accreditation Program (CHAP), the accrediting body for community-based healthcare organizations. Receiving CHAP accreditation is an indication of organizational excellence and quality performance.

Induction Year

2014

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Employment Offered

Full-Time, Part-Time

Number of Facilities

14

Number of Employees

3,500

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Ryan Grisard
CFO

MSEP Point of Contact

Hernandez, Monica
MHernandez2@medteam.com
210-488-5994

The Michaels Company

Company Web Address:

<http://www.michaels.com/>

Company Main Phone Number:

972-409-1300

Description:

The Michaels Company is North America's largest specialty retailer of arts and crafts. As of Jan. 31, 2015, the company owns and operates 1,168 Michaels stores in 49 states and Canada, 120 Aaron Brothers stores, six distribution centers and four Artistree Manufacturing facilities. The company produces 12 exclusive private brands including Recollections(R), Studio Decor(R), Bead Landing(R), Creatology(R), Ashland(R), Celebrate It(R), ArtMinds(R), Artist's Loft(R), Craft Smart(R), Loops & Threads(R), Imagin8(R) and Make Market™.

Induction Year

2015

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Sales

Employment Offered

Full-Time, Part-Time, Seasonal

Number of Facilities

1,250

Number of Employees

43,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Carl Rubin
Chairman and CEO

Denise Paulonis
CFO

Holly Shaskey-Platek
SVP, Human Resources

MSEP Point of Contact

Creagan-Wysocki, Sara
creagan1@michaels.com
262-893-9706

The Rosie Network

Company Web Address:

<http://therosienetwork.org/>

Company Main Phone Number:

855-767-4318

Description:

The Rosie Network, TRN, is a 501(c)(3) nonprofit organization whose mission is to strengthen military families through entrepreneurial programs and support services, increasing the financial stability and self-sufficiency of American families who serve. Our programs and services support military spouses, transitioning service members and veterans looking to launch or grow a small business and center on military families gaining financial success and stability while creating jobs and stoking an economic engine capable of supporting an ever-expanding pool of military families. We do this by focusing on three core pillars: EMPOWER, IMPACT and ADVOCATE.

Induction Year

2013

Partnership Type

Spouse Ambassador Network

Communication Methods

Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Stephanie Brown
Founder and Chief Executive Officer

MSEP Point of Contact

Brown, Stephanie
Sbrown@therosienetwork.org
619-623-2531

The TJX Companies Inc.

Company Web Address:

<https://www.tjx.com/career>

Company Main Phone Number:

508-390-1000

Description:

The TJX Companies, Inc., the leading off-price apparel and home fashions retailer in the U.S. and worldwide, is ranked 85 among Fortune 500 companies. At the end of 2018, the Company had \$39 billion in revenues, more than 4,300 stores in 9 countries, 3 e-commerce sites, and approximately 270,000 Associates. We operate T.J. Maxx and Marshalls (combined, Marmaxx), HomeGoods, Sierra, and Homesense, as well as tjmaxx.com and sierra.com, in the U.S.; Winners, HomeSense, and Marshalls (combined, TJX Canada) in Canada; and T.K. Maxx in the United Kingdom, Ireland, Germany, Poland, Austria, the Netherlands, and Australia, as well as Homesense in the U.K. and Ireland and tkmaxx.com in the U.K. (combined, TJX International). When it comes to supporting our military, TJX is dedicated to hiring members of the U.S. Armed Forces, veterans, National Guard and Reservists, and military spouses. For The TJX Companies, Inc., inclusion and diversity are not only ever present, they are essential. We have great respect for military spouses who provide a vital link for their families. We value your strong work ethic, professionalism and loyalty. Whatever your individual talents or interests, we have an extensive range of career options for you to choose from.

HIGHLIGHTS OF OUR SUPPORT OF OUR U.S. SERVICEMEN AND WOMEN

In 2013, TJX joined other U.S. companies on Capitol Hill and pledged to hire at least 3,000 additional active military members, veterans, or their spouses by 2018. We were excited that we met that goal two years early. We are now pleased to report that by the end of 2018 we had hired more than 7,000 people from these populations. At our global headquarters, we have STAR (Supporting TJX Armed Forces Relations), an Associate Resource Group whose mission is to provide networking and support for Associates who have a military affiliation, directly or indirectly via a family member. STAR also provides education for TJX managers and Associates about appropriate support for military-affiliated Associates and their families.

Induction Year

2007

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Sales

Employment Offered

Full-Time, Part-Time, Seasonal

Number of Facilities

2,900

Number of Employees

200,000

Communication Methods

Career Fairs, Advertising, (TV, Print, Other)

Corporate Officer(s)

Ernie Herrman
Chief Executive Officer

MSEP Point of Contact

Bekebrede, Regina
regina_bekebrede@tjx.com
508-390-3621

The Virginia Department of Transportation (VDOT)

Company Web Address:

<https://www.virginiadot.org/jobs/default.asp>

Company Main Phone Number:

804-786-2700

Description:

The Virginia Department of Transportation (VDOT) is responsible for building, maintaining and operating the state's roads, bridges and tunnels. And, through the Commonwealth Transportation Board, it provides funding for airports, seaports, rail and public transportation. Virginia has the third-largest state-maintained highway system in the country, behind Texas and North Carolina.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Transportation

Employment Offered

Full-Time, Part-Time, Temp

Number of Facilities

10

Number of Employees

8,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Mohammad Mirshahi
Deputy Chief Engineer

Stephen Brich, P.E.
Commissioner

Robert Cary, P.E., L.S.
Chief Deputy Commissioner

Garrett Moore, P.E.
Chief Engineer

MSEP Point of Contact

Yancey, Syndra
syndra.yancey@vdot.virginia.gov
804-310-0966

Thermo Fisher Scientific

Company Web Address:

<https://jobs.thermofisher.com/>

Company Main Phone Number:

800-955-6288

Description:

When you're part of the team at Thermo Fisher Scientific, you'll do important work. And you'll have the opportunity for continual growth and learning in a culture that empowers your development. With revenues of \$18 billion and the largest investment in R&D in the industry, we give our people the resources and opportunities to make significant contributions to the world.

At Thermo Fisher Scientific, each one of our 55,000 extraordinary minds has a unique story to tell. Join us and contribute to our singular mission—enabling our customers to make the world healthier, cleaner and safer.

Induction Year

2013

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Life, Physical and Social Science

Employment Offered

Full-Time, Part-Time, Internship, Other

Number of Facilities

10

Number of Employees

5,000

Communication Methods

Career Fairs

Corporate Officer(s)

Ron Andrews
President, Medical Sciences

Marc Casper
President and Chief Executive Officer

Mark Stevenson
Chief Operating Officer

MSEP Point of Contact

Clarke, Donald
donald.clarke@thermofisher.com
484-353-2227

Tragedy Assistance Program for Survivors (TAPS)

Company Web Address:

<https://www.taps.org/>

Company Main Phone Number:

800-959-8277

Description:

TAPS is the national nonprofit organization providing support to the families of America's fallen heroes.

Induction Year

2015

Partnership Type

Spouse Ambassador Network

Communication Methods

Social media

Corporate Officer(s)

Bonnie Carroll
President

MSEP Point of Contact

Kaplan, Nancy
nancy@taps.org
202-588-8277

TridentUSA Health Services

Company Web Address:

<http://www.tridentusahealth.com>

Company Main Phone Number:

443-662-4101

Description:

TridentUSA Health Services, through its affiliated companies across the United States, is the leading national provider of mobile bedside diagnostic services across the post-acute continuum of care.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Practitioners and Technical
Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time, Telework, Temp

Number of Facilities

108

Number of Employees

5,667

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

David Smith
Chief Financial Officer

Kimberly McNary
VP Revenue Cycle Management

Andrei Soran
CEO

MSEP Point of Contact

Griffith, Charon
charon.griffith@tridentcare.com
469-978-0343

T-Solutions, Inc.

Company Web Address:

<https://www.tsoln-inc.com/>

Company Main Phone Number:

757-410-9450

Description:

T-Solutions is a woman owned, veteran owned small business headquartered in Chesapeake, Virginia that creates exceptional, responsive solutions to complex challenges for our global clients in the field of government contracting. We are an innovative, agile provider of specialized, technical solutions with an exceptional cache of capabilities that enable mission-critical operations and decision making. We provide the expertise and guidance needed to help customers succeed in today's era of defense, security, maintenance engineering, logistics, and business transformation. T-Solutions is the company people want to work for and work with when seeking global services and innovative solutions. We employ highly qualified and uniquely skilled professionals who are committed to providing services with integrity. We are the preferred partner to deliver excellence and to enrich our clients, employees and communities.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance
Secondary: Management

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

3

Number of Employees

300

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Andrea Nelson
President and Chief Operating Officer

Rachael Richardson
Chief Financial Officer

MSEP Point of Contact

McIntyre, Jessica
jmcintyre@tsoln-inc.com
757-410-9450

Company Web Address:

<https://www.ttecjobs.com/>

Company Main Phone Number:

800-835-3832

Description:

TTEC offer opportunities for customer service, bilingual and multilingual, sales, marketing, technology, consulting and corporate function professionals in the U.S. and around the globe. As a partner of MSEP, we are proud to offer TTEC at Home jobs for spouses located in the U.S. looking for reliable and flexible employment from the comfort of their own homes. We are also committed to showing our support of our men and women in arms by hiring veterans. TTEC has pledged jobs for 1,000 veterans in our partnership with the National Chamber Foundation and other employers dedicated to the initiative of Hiring Heroes. TTEC is a global customer experience company that designs, builds and operates captivating omnichannel customer experiences on behalf of the world's most innovative brands. The company provides its outcome-based customer engagement solutions through TTEC Digital, which designs and builds customer experience consulting and technology solutions, and TTEC Engage, which operates customer care, growth and trust and safety services. Founded in 1982, TTEC partners with business leadership across marketing, sales and customer care to design and deliver a simple, more human customer experience across every interaction channel. The company's 49,500 employees operate on six continents across the globe and live by a set of customer-focused values that guide relationships with clients, their customers, and each other.

Induction Year

2011

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

89

Number of Employees

49,500

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Kenneth D. Tuchmann

Chairman and Chief Executive Officer

MSEP Point of Contact

Garcia, Avenessa

avenessa.garcia@teletech.com

303-397-9339

Tutor.com

Company Web Address:

<http://www.tutor.com/apply>

Company Main Phone Number:

800-411-1970

Description:

Since 2001, New York-based Tutor.com has provided more than 10 million live, on-demand, one-to-one learning sessions for students and professionals. With more than 2,900 expert tutors, Tutor.com is the #1 online homework help and tutoring service. Tutor.com provides students with an expert tutor whenever they need help—24/7. Students don't need to make an appointment or even leave the house for personalized tutoring help! Our learning solutions are powered by a sophisticated technology platform that helps us recruit, manage and connect thousands of experts to millions of people seeking academic and professional help.

Induction Year

2011

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework, Other

Number of Facilities

1

Number of Employees

50

Communication Methods

Career Fairs, Social Media, Advertising

Corporate Officer(s)

Mandy Ginsberg
Chief Executive Officer

MSEP Point of Contact

Brehm, Pamela
pamela.brehm@tutor.com
646-619-8233

U.S. Bank

Company Web Address:

<https://www.usbank.com/military>

Company Main Phone Number:

800-872-2657

Description:

Minneapolis-based U.S. Bancorp (“USB”), with \$462 billion in assets as of Dec. 31, 2017, is the parent company of U.S. Bank National Association, the fifth-largest commercial bank in the United States. The company operates 3,067 banking offices in 25 states and 4,771 ATMs and provides a comprehensive line of banking, investment, mortgage, trust and payment services products to consumers, businesses and institutions.

U.S. Bank is nationally recognized as one of America’s top corporate supporters of veterans and military families. We honor and support veterans and military family members through our Proud to Serve Business Resource Group, which focuses on celebrating and engaging our veterans and military family members to support their development and growth within our company and the communities we serve.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

3,500

Number of Employees

73,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Jeff Logan

Senior Vice President, Enterprise Customer & Employee Experience

MSEP Point of Contact

Franzen, Andrea

andrea.franzen@usbank.com

612-303-7624

U.S. Security Associates

Company Web Address:

<https://www.ussecurityassociates.com>

Company Main Phone Number:

703-207-7070

Description:

U.S. Security Associates (USA) is one of America's largest security companies, delivering uniformed security services, consulting and investigations and specialized security solutions throughout the United States and around the world. We operate 160 branch offices and have experience and on-the-ground resources in 120 countries. USA employs 46,000 security professionals with diverse expertise and insight, ranging from entry-level security officers to some of the industry's best talent, from law enforcement, military and corporate security backgrounds. In 2004, U.S. Security Associates set an industry benchmark as the first uniformed security company to achieve ISO 9001:2000 certification for quality management at its corporate headquarters and all its field offices. Today, we maintain certification to the ISO 9001:2008 standard.

We raised the bar for quality management with the help of a patented suite of integrated technologies that drive quality and accountability in our security service delivery processes. Cutting-edge technology is behind many of our proudest achievements, including top security company ranking for training, recognition for world-class customer service and certification to the ISO 9001 globally recognized standard for quality management.

Today, U.S. Security Associates serves 4,700 clients in a wide range of markets and environments. We provide local responsiveness, national security services, and global consulting and investigations, wherever clients need Solutions for a Safer World™.

Induction Year

2014

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Personal Care and Service

Employment Offered

Full-Time, Part-Time, Seasonal, Temp

Number of Facilities

160

Number of Employees

46,000

Communication Methods

Career Fairs, Social Media, Advertising

Corporate Officer(s)

Brian Dooling
Head of Marketing

MSEP Point of Contact

Balfour, Claire
claire.balfour@aus.com
770-814-6086

U.S. Small Business Administration

Company Web Address:

<https://www.sba.gov/>

Company Main Phone Number:

202-205-6780

Description:

Created in 1953, the U.S. Small Business Administration (SBA) continues to help small business owners and entrepreneurs pursue the American dream. The SBA is the only cabinet-level federal agency fully dedicated to small business and provides counseling, capital, and contracting expertise as the nation's only go-to-resource and voice for small businesses.

Induction Year

2020

Geographic Reach

Employer with facilities across the United States

Partnership Type

Federal Agency

Employment Offered

Full-time, Part-Time

Communication Methods

Career Fairs

Corporate Officer(s)

Julie Brill

Deputy Chief HCO

MSEP Point of Contact

Mitcham, Kathy

KATHY.MITCHAM@SBA.GOV

202-401-3160

U-Haul International Inc.

Company Web Address:

<http://www.uhaul.com/About/veterans.aspx>

Company Main Phone Number:

602-263-6627

Description:

U-Haul International Inc., founded in 1945, is North America's largest do-it-yourself moving and storage operator. Today, U-Haul trucks and trailers can be rented from more than 15,000 independent dealers and more than 1,200 company-owned U-Haul Centers. U-Haul serves more than 11 million do-it-yourself household-moving customers annually. It is also the second-largest operator of self-storage facilities, the world's largest installer of permanent trailer hitches and the world's largest Yellow Pages advertiser under a single brand name.

Induction Year

2013

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Transportation

Secondary: Installation, Maintenance and Repair

Employment Offered

Full-Time, Part-Time, Telework, Other

Number of Facilities

1,500

Number of Employees

2,000

Communication Methods

Career Fairs

Corporate Officer(s)

Butch Greer

Vice President of Human Resources

MSEP Point of Contact

Zell, Jaime

Jaime_zell@uhaul.com

602-263-6627

Ultimate Medical Academy

Company Web Address:

<https://www.ultimatemedical.edu>

Company Main Phone Number:

813-387-7595

Description:

Ultimate Medical Academy (UMA) is a dynamic career school committed to empowering students to excel in the healthcare field. We strive to provide an educational experience that maximizes value to our students in a professional, supportive and ethical environment. UMA provides its students with a quality education and the tools to succeed. Successful students are UMA's foundation. We work to be innovative and extraordinary in ensuring our students are knowledgeable, confident and accomplished not only in school, but in their careers and beyond.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

3

Number of Employees

500

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Sue Edwards
Chief Compliance Officer

Geordie Hyland
Executive Vice President

Jeremy Wilson
Chief Information Officer

Derek Apanovitch
President

MSEP Point of Contact

Gransden, Benn
bgransden@ultimatemedical.edu
813-594-5665

Company Web Address:

<https://www.unisys.com/>

Company Main Phone Number:

215-986-4011

Description:

Unisys is a global information technology (IT) company. We work with many of the world's largest companies and government organizations to solve their most pressing IT and business challenges. We specialize in providing integrated, leading-edge solutions to clients in the government, financial services and commercial markets. Our offerings include cloud and infrastructure services, application services, security solution and high-end server technology. We have more than 20,000 associates serving clients around the world.

Induction Year

2016

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical
Secondary: Personal Care and Service

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework

Number of Facilities

3

Number of Employees

20,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Getina Cato
Human Resources Manager

MSEP Point of Contact

Badger, Halley
halley.badger@unisys.com
470-588-9617

United Rentals

Company Web Address:

<https://www.unitedrentals.com/>

Company Main Phone Number:

800-877-3687

Description:

Founded in 1997, United Rentals quickly became the world's largest equipment rental provider. Today, our company continues to build on its industry leadership with a best-in-class range of resources and the largest customer service network of its kind in North America. United Rentals deploys over \$14.6 billion of fleet (original equipment cost) through approximately 1,175 branches, a centralized reservation service and automated online ordering.

United Rentals serves its customers as a single-source solution, provided through two business segments: General Rentals and Specialty Rentals: General Rentals offers construction, industrial and homeowner equipment for rent, and related services. Specialty Rentals includes the rental of equipment and tools for underground construction, temporary power, climate control, fluid solutions, disaster recovery, onsite tool management and related services.

Induction Year

2013

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Sales

Secondary: Transportation

Employment Offered

Full-Time, Part-Time

Number of Facilities

1,300

Number of Employees

18,800

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Craig Pintoff

Executive Vice President & Chief Administrative Legal Officer
at United Rentals

MSEP Point of Contact

French, Kelly

kfrench@ur.com

949-392-2710

United Service Organizations (USO)

Company Web Address:

<https://www.uso.org/milspouse>

Company Main Phone Number:

888-484-3876

Description:

For over 77 years, the United Service Organizations, USO, has been the nation's leading organization to serve the men and women in the U.S. military and their families, throughout their time in uniform. From the moment they join, through their assignments and deployments and as they transition back to their communities, the USO is always by their side.

Induction Year

2017

Partnership Type

Spouse Ambassador Network

Communication Methods

Social Media

Corporate Officer(s)

Dr. JD Crouch II
Chief Executive Officer and President

MSEP Point of Contact

Vogel, Nicole
nvogel@uso.org
571-239-8781

United States Census Bureau

Company Web Address:

<https://www.census.gov/>

Company Main Phone Number:

800-923-8282

Description:

The Census Bureau's mission is to serve as the nation's leading provider of quality data about its people and economy.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Federal Agency

Employment Offered

Full-Time, Part-Time, Seasonal

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

MSEP Point of Contact

Tyson, Shalyce
shalyce.tyson@census.gov
301-763-3137

United States Department of Agriculture

Company Web Address:

<https://www.usda.gov>

Company Main Phone Number:

202-720-1751

Description:

We provide leadership on food, agriculture, natural resources, rural development, nutrition, and related issues based on public policy, the best available science, and effective management.

We have a vision to provide economic opportunity through innovation, helping rural America to thrive; to promote agriculture production that better nourishes Americans while also helping feed others throughout the world; and to preserve our Nation's natural resources through conservation, restored forests, improved watersheds, and healthy private working lands.

Our strategic goals serve as a roadmap for the Department to help ensure we achieve our mission and implement our vision.

Induction Year

2019

Geographic Reach

Employer with International Facilities

Partnership Type

Federal Agency

Industry Sector

Primary: Farming, Fishing, Forestry

Employment Offered

Full-Time, Part-Time, Seasonal

Number of Facilities

2,100

Number of Employees

100,000

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Mike Beatty

Director, Office of Partnership and Public Engagement

William Ashton

Military Veteran Agricultural Liaison

MSEP Point of Contact

Ashton, William

bill.ashton@usda.gov

202-720-1751

United States Department of Homeland Security

Company Web Address:

<https://www.dhs.gov>

Company Main Phone Number:

202-282-8000

Description:

The Department of Homeland Security has a vital mission: to secure the nation from the many threats we face. This requires the dedication of more than 240,000 employees in jobs that range from aviation and border security to emergency response, from cybersecurity analyst to chemical facility inspector. Our duties are wide-ranging, and our goal is clear - keeping America safe.

Together, we are committed to relentless resilience, striving to prevent future attacks against the United States and our allies, responding decisively to natural and man-made disasters, and advancing American prosperity and economic security long into the future.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer, Federal Agency

Industry Sector

Primary: Other

Employment Offered

Full-Time, Part-Time, Telework, Seasonal, Temp

Number of Facilities

1

Number of Employees

240,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Deborah Eldredge
Deputy Executive Director

MSEP Point of Contact

Street, Sabra
sabra.street@hq.dhs.gov
202-357-8749

United States Department of the Air Force

Company Web Address:

<https://www.afciviliancareers.com/>

Company Main Phone Number:

210-395-1876

Description:

The Air Force Services team provides mission sustaining combat support and community service to Airmen and their families every day at deployed and home station locations. Our contribution to the Air Force mission is evident in our involvement in worldwide deployments. We are there feeding troops, managing tent cities, operating field exchanges, attending to fallen comrades and providing fitness activities and off-duty sports and recreation programs. Air Force Services delivers a unique capability anywhere in support of Global Reach and Global Power.

Induction Year

2015

Geographic Reach

Employer with International Facilities

Partnership Type

Federal Agency

Industry Sector

Primary: Community and Social Science
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time

Communication Methods

Career Fairs, Social Media

MSEP Point of Contact

Wells, Maria
maria.wells@us.af.mil
210-969-7254

United States Department of Veterans Affairs

Company Web Address:

<http://www.va.gov>

Company Main Phone Number:

202-461-7765

Description:

The United States Department of Veterans Affairs (VA) is a federal Cabinet-level agency that provides near-comprehensive healthcare services to eligible military veterans at VA medical centers and outpatient clinics located throughout the country; several non-healthcare benefits including disability compensation, vocational rehabilitation, education assistance, home loans, and life insurance; and provides burial and memorial benefits to eligible veterans and family members at 135 national cemeteries.

The VA employs 377,805 people at hundreds of Veterans Affairs medical facilities, clinics, benefits offices, and cemeteries.

The agency is led by the Secretary of Veterans Affairs, who—being a cabinet member—is appointed by the President with the advice and consent of the Senate.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Federal Agency

Industry Sector

Primary: Other

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework

Communication Methods

Career Fair, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Daniel Sitterly

Assistant Secretary Human Resources and Administration/
Operations, Security and Preparedness

MSEP Point of Contact

Therit, Tracey

tracey.therit@va.gov

202-461-0235

United Technologies Corporation

Company Web Address:

<http://www.utc.com>

Company Main Phone Number:

860-728-7000

Description:

UTC serves customers in the commercial aerospace, defense and building industries and ranks among the world's most respected and innovative companies. Few companies can change the world: We are one. As a company driven by ideas, we rely on the ingenuity, diversity and commitment of our people to help us make cities greener, people more secure and travel more efficient. At UTC, we do the big things that others cannot.

We know that work and career aren't the only priorities in life, so UTC offers a variety of work-life support systems that help employees balance the demands of their jobs with their personal commitments. Flexible work arrangements, elder and dependent care resources, employee assistance programs, wellness programs, fitness facilities, tuition reimbursement and financial assistance for child adoption are just a few of the ways in which we're uniting work and life.

Induction Year

2018

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Production

Secondary: Management

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

620

Number of Employees

204,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Gregory Hayes

Chairman & CEO

MSEP Point of Contact

Olson, Zachary

zachary.olson@utc.com

860-914-8762

UnitedHealth Group

Company Web Address:

<http://uhg.hr/UnitedHealthGroupMSEP>

Company Main Phone Number:

800-328-5979

Description:

When it comes to health care, the men and women who help keep the peace deserve the greatest peace of mind. UnitedHealth Group is all about finding better ways to help people live healthier lives and to help make the health system work better for everyone. Its values of integrity, compassion, relationships, innovation and performance help the company best serve more than 100 million individuals in 50 states and 130 countries worldwide, including our military and veterans. With headquarters in Minnetonka, Minnesota, UnitedHealth Group offers a broad spectrum of products and services through two distinct platforms: UnitedHealthcare, which provides health care coverage and benefits services and Optum, which provides information and technology-enabled health services.

For more information, visit: <http://careers.unitedhealthgroup.com/>

Induction Year

2011

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Healthcare Practitioners and Technical

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework, Seasonal, Temp, Other

Number of Facilities

500

Number of Employees

320,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

David Wichmann

Chief Executive Officer

MSEP Point of Contact

Willis, Ouraphone

Ouraphone_willis@uhg.com

952-936-3875

University of Maryland Global Campus

Company Web Address:

<https://www.umuc.edu/>

Company Main Phone Number:

301-985-7017

Description:

University of Maryland University College, at the leading edge of innovation and research in the areas of online education and student success, specializes in educating busy professionals. It is a respected state university offering career-relevant, affordable education that fits any lifestyle. Students can earn most degrees entirely online or choose from on-site classes around the country and the world. They won't have to wait for graduation for their degrees to start making a difference in their careers. At UMUC, students build professional value with each class they take.

Credibility and recognition: A member of the University System of Maryland, UMUC is regionally accredited by the Middle States Commission on Higher Education, providing credibility and recognition to degrees. For more than 65 years, UMUC has provided educational opportunities to students around the world, earning a global reputation for excellence. **Dedication to military service members, veterans and their families:** With divisions in Asia and Europe and a presence on military installations in more than 20 countries and territories, UMUC is a leading provider of education services to the U.S. military and was the first American university to educate U.S. military personnel overseas. It has received numerous awards and accolades for online learning, academic excellence and service to military and veteran students. It proudly carries on this heritage, winning many awards recognizing its dedication to educating service members.

Induction Year

2017

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training

Secondary: Personal Care and Service

Employment Offered

Full-Time, Part-Time, Telework, Temp

Number of Facilities

120

Number of Employees

7,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Kelly Wilmeth

Vice President Stateside Military Operations

Javier Miyares

President

MSEP Point of Contact

Snowden, Jenae

jenae.snowden@umuc.edu

240-684-2745

University of Phoenix

Company Web Address:

<https://www.phoenix.edu/>

Company Main Phone Number:

844-937-8679

Description:

John Sperling, PhD, a Cambridge-educated economist, professor and entrepreneur, founded University of Phoenix in 1976 in response to the changing needs of the workplace. It was part of his commitment to provide adults with the higher education they would need to fill those needs and for forty years, that's exactly what we've done.

The times have changed, but our objective has remained the same – to help people enhance their lives through education. Together we will keep working to fulfill Dr. Sperling's vision, improve the lives of our students and strengthen our communities.

We are proud to provide students access to quality education, ongoing support and a range of resources to help them succeed. Through innovation and dedication, we can continue to work toward a better tomorrow.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

49

Number of Employees

3,072

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Peter Cohen
President

MSEP Point of Contact

Byrne, Amy
amy.byrne@phoenix.edu
602-557-9520

USA Cares

Company Web Address:

<http://usacares.org/>

Company Main Phone Number:

800-773-0387

Description:

Founded in 2003, USA Cares helps bear the burdens of services by providing Post 9/11 military families and veterans with financial and advocacy support in their time of need. Assistance is provided to all branches of services and all ranks while protecting the privacy and dignity of those who request help. USA Cares has helped families in all 50 states and has received over 40,000 request for assistance, responding with over \$10 million in direct grants, providing “A hand up-not a hand out” to those who serve America.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Life, Physical and Social Science

Employment Offered

Full-Time, Part-Time

Number of Facilities

1

Number of Employees

24

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Hank Patton

Executive Director

MSEP Point of Contact

Taft, Marlo

marlo@usacares.org

800-773-0387

Company Web Address:

<http://www.usaajobs.com>

Company Main Phone Number:

800-531-8622

Description:

USAA's mission is to facilitate the financial security of its members, associates and their families by providing a full range of highly competitive financial products and services. In so doing, we seek to be the provider of choice for the military community. We do this by upholding the highest standards and ensuring that our corporate business activities and individual employee conduct reflect good judgment and common sense, and are consistent with our core values of: Service, Loyalty, Honesty and Integrity

We're passionate about what we do and how we do it.

At USAA, you'll find a welcoming environment where everyone has a true passion for our mission. Our employees are immersed in a culture that profoundly embraces the service and sacrifices made by those we serve – the U.S. military and their families. Every member of our team adopts one set of behaviors that reinforce and enhance our unique culture: the USAA Standard.

Diversity & Inclusion

The military community is one of the nation's most diverse, and maintaining a workforce that is reflective of our membership is vital to our mission. USAA's diversity and inclusion credo is "Many Faces. One Mission." This philosophy describes who we are, a place where all employees count and contribute to the overall success of USAA. We seek to attract, develop and retain diverse talent at all levels and cast a wide net to source the very best talent.

Corporate Responsibility: As a business, USAA exists to serve the military community and facilitate the financial security of our members. Our corporate responsibility programs pursue a common purpose. Through charitable contributions and volunteerism, we aspire to lead and inspire actions that improve the quality of living in the military community and in the local communities where our employees live and work.

Induction Year

2005

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

6

Number of Employees

35,000

Communication Methods

Career Fairs, Social Media, Advertising

Corporate Officer(s)

Wayne Peacock
Chief Executive Officer

MSEP Point of Contact

Johnson, Chryssy
chrystian.johnson@usaa.com
210-620-7482

Company Web Address:

<https://www.verizon.com/military>

Company Main Phone Number:

212-395-1000

Description:

Verizon is one of the largest communication technology companies in the world. With over 150 locations, Verizon is a global leader delivering innovative communications and technology solutions that improve the way our customers live, work, learn and play. Founded in 2000, the company operates America's most reliable wireless network and the nation's premier all-fiber network, and delivers integrated solutions to businesses worldwide. With brands like Yahoo, TechCrunch and HuffPost, the company's media group helps consumers stay informed and entertained, communicate and transact, while creating new ways for advertisers and partners to connect.

What we do:

5G

With innovations that are backed by Verizon's 5G technology, the future is no longer an abstract concept - its right around the corner.

Wireless Network

We continue to invest in our network to meet our customers' demand and we're leading the industry in developing advanced wireless technology.

Broadband and fiber

Fios is the most awarded all-fiber network in the industry. We're continuing to expand our services in communities and for small business customers.

Media & Technology

Whether it's original content, video, web pages, applications, mobile ads or live event coverage, we're changing the way the world watches.

Internet of Things

From connected cars to smart cities, we're bringing the Internet of Things to consumers, businesses and communities.

Managed security

As one of the world's leaders in security, we are helping people, businesses and enterprises prevent and respond to cyber attacks.

Induction Year

2011

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support
Secondary: Sales

Employment Offered

Full-Time, Part-Time, Seasonal, Temp

Number of Facilities

4,033

Number of Employees

129,757

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Hans Vestberg
Chief Executive Officer

MSEP Point of Contact

Villegas, Veronica
veronica.villegas@one.verizon.com
908-524-9370

Veteran Contact Center LLC

Company Web Address:

<http://veteransbpo.com/>

Company Main Phone Number:

201-841-0183

Description:

Veteran Contact Center LLC is a dual diversity-owned company focusing on five key solution areas: Call Center Services, Market Research Solutions, Veteran Staffing for IT & Call Center Services, Quality Monitoring Services and IT Help Desk Services. It is a company committed to hiring veterans and veteran spouses, siblings and caretakers for its five anchor centers and six teaming partner centers.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time

Number of Facilities

4

Number of Employees

30

Communication Methods

Social Media

Corporate Officer(s)

George Martin

Chairman, Chief Executive Officer and Founding Partner

MSEP Point of Contact

Martin, George

gwmartin@optonline.net

201-841-0183

Veterans United Home Loans

Company Web Address:

<http://www.veteransunited.com/>

Company Main Phone Number:

800-884-5560

Description:

Veterans United Home Loans is dedicated to cultivating an inclusive and diverse workforce reflective of our customers and the communities we serve. We are proud to foster an environment in which every employee can deliver results through their own unique skill set, background, and perspective to enhance the lives of fellow employees and customers.

Induction Year

2013

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time

Number of Facilities

26

Number of Employees

3,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Brant Bukowsky

Co-owner and Co-founder

Brock Bukowsky

Co-owner and Co-founder

Nathan Long

Chief Executive Officer

MSEP Point of Contact

Wilson, Loreli

lwilson@veteransunited.com

573-876-2600

Veterati

Company Web Address:

<https://www.veterati.com>

Company Main Phone Number:

908-801-0569

Description:

Veterati is the most advanced mentorship and networking platform that was created to help military spouses accelerate their efforts in finding answers to common questions related to employment, education and entrepreneurship. Our platform allows those looking for a new career a unique opportunity to connect with “career insiders” who are business professionals and industry experts through live conversations at no cost. The key to success is connecting with others who want to share their experience and help our military community succeed.

Induction Year

2018

Geographic Reach

Employer with International Facilities

Partnership Type

Employer, Spouse Ambassador Network

Industry Sector

Primary: Education, Library and Training

Secondary: Personal Care and Service

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

1

Number of Employees

4

Communication Methods

Social Media

Corporate Officer(s)

Diana Rau

CEO & Co-Founder

Daniel Rau

COO & Co-Founder

Evan Guzman

Chief Veteran Advocate

MSEP Point of Contact

Guzman, Evan

evan@veterati.com

908-801-0569

Victra

Company Web Address:

<http://www.victra.com>

Company Main Phone Number:

919-948-7500

Description:

Victra is the leading exclusive premium retailer for Verizon, including being honored as Agent of the Year in 2016. We don't just consider you as a customer – we strive to treat you as our “guest” when you join us in any of our 1,000 convenient locations. Our knowledgeable and dedicated store consultants and managers offer a full range of wireless devices including phones, tablets, mobile broadband, wearable technology, accessories and product insurance. Getting the best performance for this technology matters, and Verizon delivers. Once again, the nation's most rigorous, independent study (RootMetrics(R)) has rated Verizon the #1 network in the United States. Verizon swept all six network categories for all of 2016 -- including reliability, data, speed, call, text and overall performance – an industry first since testing began.

Induction Year

2019

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Sales

Secondary: Management

Employment Offered

Full-Time, Part-Time

Number of Facilities

1,100

Number of Employees

5,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Julie Skiba

Vice President, Corporate HR and Total Rewards

MSEP Point of Contact

Mendoza, Antonio

antonio.mendoza@victra.com

760-473-2147

Vincennes University

Company Web Address:

<http://www.vinu.edu/>

Company Main Phone Number:

800-468-7480

Description:

Since 1986, the Military Education Program of Vincennes University has provided learning opportunities to more than 75,000 active-duty, National Guard and reserve service members. The university offers programming at 38 military installations across the country and provides advising services for online courses at five additional locations. The university also provides instructor-led courses for service members deployed on U.S. Coast Guard cutters and is a subcontractor with the U.S. Navy College Program for Afloat College Education.

Induction Year

2013

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training

Employment Offered

Full-Time, Part-Time, Telework, Other

Number of Facilities

10

Number of Employees

40

Communication Methods

Career Fairs

Corporate Officer(s)

Jodi Barnett
Site Director

Alex Sievers
Director, Indiana Military Education Program

MSEP Point of Contact

Sievers, Alex
asievers@vinu.edu
812-888-4386

VIQTORY

Company Web Address:

<http://viqtory.com/>

Company Main Phone Number:

412-269-1663

Description:

VIQTORY's global media brands enjoin the military community of troops, veterans and their family members with content targeted to unique needs at critical military life stages. Our mission is to connect the military community to civilian opportunity. Through continuous research, our product development team strives to stay on the leading edge of military community issues. This mantra ensures the production of targeted media products, filled with original and user-generated content which are widely consumed and influential within military circles. VIQTORY's brands operate in the print (magazine), digital content, interactive and event mediums. Unlike other entities which tout a sense of entitlement, VIQTORY brings long-term and sustainable economic opportunity to the military community by showing corporate America the business value of marketing to the military. This targeted business approach is unique to VIQTORY and differentiates us. Our readers (the military community) and our advertisers (corporate America) both realize measurable value through the efficient marketplaces that our brands create. A veteran-owned business anchored by experienced managers, a strong performance history and aggressive growth plans, VIQTORY is a global military niche media firm headquartered in Pittsburgh. The company has been honored as one of the 30 fastest growing companies in Pittsburgh three years straight by Pittsburgh Business Times. VIQTORY's brands have been the source of countless media coverage and its employees, as experts in their field, are called upon to speak on military and veteran related issues. VIQTORY owns and operates the following brands: G.I. Jobs, Military Spouse Magazine, Military Friendly.

Induction Year

2013

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer, Spouse Ambassador Network

Industry Sector

Primary: Other

Employment Offered

Full-Time

Number of Facilities

1

Number of Employees

32

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Chris Hale

Chairman and Co-Founder of Neptune Companies

Sean McAlister

President of VIQTORY

MSEP Point of Contact

Lopez, Kayla

kayla.lopez@viqtory.com

412-329-7836

Volt Workforce Solutions

Company Web Address:

<http://www.voltmilitary.com>

Company Main Phone Number:

714-921-8800

Description:

Volt Workforce Solutions is an international provider of staffing services, outsourcing solutions and information technology infrastructure services. The Volt Workforce Solutions Military Heroes Program provides talented U.S. military personnel and their spouses with access to great employment opportunities across corporate America. Volt understands the challenges faced by active-duty, National Guard and reserve service members and their families, and is committed to helping to identify career paths that allow their abilities and ambition to shine.

Induction Year

2012

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support

Secondary: Computer and Mathematical

Employment Offered

Full-Time, Part-Time, Seasonal, Temp

Number of Facilities

80

Number of Employees

20000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Linda Perneau

President and CEO

MSEP Point of Contact

Johnson, Karen

kjohnson@volt.com

714-921-7495

W.W. Grainger Inc.

Company Web Address:

<http://www.grainger.com/>

Company Main Phone Number:

800-472-4643

Description:

As a leading business-to-business organization, more than 3.2 million customers rely on Grainger for products in categories such as safety, material handling and metalworking, along with services like inventory management and technical support. Grainger offers more than 1.6 million quality in-stock products, a consultative sales approach, technical and product expertise, a premium digital experience and the ability to get complete orders to customers quickly to help keep their operations running and their people safe.

Induction Year

2014

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Installation, Maintenance and Repair
Secondary: Other

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

709

Number of Employees

25,700

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

D.G. Macpherson
Chief Executive Officer

MSEP Point of Contact

Derdiger, Rebecca
Rebecca.Derdiger@grainger.com
224-619-4245

Walden Security

Company Web Address:

<http://www.waldensecurity.com>

Company Main Phone Number:

423-702-8200

Description:

Walden Security is, first and foremost, a security company that delivers security guarding and technology services for commercial and government properties across the nation. But we're not just any security company – we are the best security company there is. That's not arrogance; it's confidence. We only answer to our own integrity, our own sense of right and wrong, our own faces in the mirror.

As a privately-held, American-owned company, and the nation's largest WBENC-Certified Women's Business Enterprise that provides security services, we treat our employees like family. We are always seeking new team members who share our values of integrity, a strong work ethic and a drive for excellence. As part of the Walden team, every employee — from security officers to shared services support to executive leaders— is offered unique and generous benefits, award-winning training, as well as opportunities for career growth.

Walden Security's Hire Vets First program supports military service members and their families by welcoming veterans and active duty military to apply the many valuable skills they developed to the performance of their jobs with our company. We similarly support the Reserve and National Guard program, and contribute to the Veteran's Entrepreneurship Program at the University of Tennessee at Chattanooga to aid veterans in finding the training and professional development they seek after their service.

Induction Year

2016

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Protective Service
Secondary: Other

Employment Offered

Full-Time, Part-Time

Number of Facilities

17

Number of Employees

6,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

MSEP Point of Contact

Clark, Alecia

Alecia.Clark@waldensecurity.com

423-702-8244

Walgreens Co., Member of the Boots Alliance

Company Web Address:

<https://jobs.walgreens.com>

Company Main Phone Number:

847-940-2500

Description:

Walgreen Co., Member of the Boots Alliance is the first global pharmacy-led, health and well-being enterprise in the world. Their goal is to help people across the world lead healthier and happier lives.

Walgreen Co., Member of the Boots Alliance was created through the combination of Walgreen Co. and Alliance Boots in December 2014. This transaction brought together two leading companies with iconic brands, complementary geographic footprints, shared values and a heritage of trusted health care services through pharmaceutical wholesaling and community pharmacy care, dating back more than 100 years.

Induction Year

2013

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Sales

Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time, Telework, Internship, Seasonal

Number of Facilities

8,000

Number of Employees

245,000

Communication Methods

Career Fairs, Social Media, Advertising, Other

Corporate Officer(s)

Stefano Pessina

Executive Vice Chairman and Chief Executive Officer

MSEP Point of Contact

Dillon, Christopher

Christopher.dillon@walgreens.com

847-315-3073

Walmart

Company Web Address:

<http://corporate.walmart.com/our-story/our-business>

Company Main Phone Number:

479-273-4000

Description:

From our humble beginnings as a small discount retailer in Rogers, Ark., Walmart has opened thousands of stores in the U.S. and expanded internationally. Through innovation, we're creating a seamless experience to let customers shop anytime and anywhere online, through mobile devices and in stores. We are creating opportunities and bringing value to customers and communities around the globe. Walmart operates over 11,200 stores under 55 banners in 27 countries and eCommerce websites in 10 countries. We employ approximately 2.2 million associates around the world — 1.5 million in the U.S. alone.

Induction Year

2009

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Sales

Employment Offered

Full-Time, Part-Time

Number of Facilities

11,300

Number of Employees

2,200,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Doug McMillion
Chief Executive Officer

MSEP Point of Contact

Olivarez, Sandra
sandra.olivarez@walmart.com
479-586-4864

Wayfair

Company Web Address:

<https://www.wayfair.com/>

Company Main Phone Number:

866-263-8325

Description:

About Wayfair:

Wayfair offers a zillion things home! With one of the world's largest online selections of furniture, home furnishings, décor and goods, including more than 10 million products from over 10,000 suppliers, Wayfair helps people find the perfect product at the right price. Our extensive selection and superior customer service, coupled with the convenience of online shopping, make it easier than ever before to find exactly what you want for your home at a price you can afford.

Our Culture:

Wayfair is a rapidly growing company with a variety of career opportunities. We offer employees exciting work in a fun, dynamic environment that encourages learning and growth. We are accepting résumés on a rolling basis from motivated individuals who are interested in working in the e-commerce industry.

Careers:

We're looking for curious, analytical, and adaptable people to join our growing team. Across our global headquarters, warehouses, and sales and service hubs, you'll find a dynamic environment where growth opportunities are abundant and hard work is rewarded.

Induction Year

2018

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Other

Secondary: Transportation

Employment Offered

Full-Time, Part-Time, Telework, Seasonal

Number of Facilities

60

Number of Employees

20,524

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

MSEP Point of Contact

Wood, Tessa

twood1@wayfair.com

Will not be listed

Weidel Real Estate

Company Web Address:

<http://www.weidel.com>

Company Main Phone Number:

609-298-3000

Description:

Since 1915, the Weidel family of companies has been earning loyalty, trust and respect through an unwavering commitment to individualized, quality service. Recognized as one of the best family-owned companies in New Jersey, it is unique in its ability to address the needs of clients while offering them individualized service. Weidel is a professional, full-service firm. The company handles residential and commercial real estate, corporate relocation, mortgage, and title and insurance. Moreover, the dedication, enthusiasm and integrity of its associates exemplify Weidel's unique culture.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Sales

Secondary: Sales

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

11

Number of Employees

400

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Richard Weidel

Chief Executive Officer

MSEP Point of Contact

Carnival, Linda

lcarnival@weidel.com

609-636-5701

Wellness Corporate Solutions LLC

Company Web Address:

<https://www.wellnesscorporatesolutions.com/>

Company Main Phone Number:

301-229-7555

Description:

Wellness Corporate Solutions LLC is a nationwide provider of on-site biometric screenings and comprehensive wellness services. Since 2004, the company has served more than 500 corporate clients, including Fortune 100 companies with up to 150,000 employees. Their network of more than 6,000 health care professionals in all 50 states provides a variety of on-site biometric screening services, including cholesterol, blood pressure, glucose and body composition screenings. Biometric screenings are a core component of corporate health and wellness programs. For employers, screenings provide important baseline data to shape the direction of their wellness programming. For employees, screenings provide reliable information about the risk for chronic conditions such as diabetes, heart disease and hypertension.

Wellness Corporate Solutions is proud to maintain a 98 percent satisfaction rate across its client base. Participants rave about the company's caring, experienced health professionals and dedicated program managers. The company has also been included on the Inc. 500|5000 list of fastest-growing private companies in the United States for several years in a row.

Induction Year

2014

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Healthcare Support

Secondary: Life, Physical and Social Science

Employment Offered

Full-Time, Part-Time, Telework, Other

Number of Facilities

2

Number of Employees

90

Communication Methods

Career Fair, Social Media, Advertising (TV, Print, Other)

MSEP Point of Contact

Fields, Brandon

bfields@wellnesscorporatesolutions.com

301-229-7555

Wells Fargo

Company Web Address:

<https://www.wellsfargo.com>

Company Main Phone Number:

800-869-3557

Description:

Wells Fargo & Company (NYSE: WFC) is a diversified, community-based financial services company with \$1.9 trillion in assets. Wells Fargo's vision is to satisfy our customers' financial needs and help them succeed financially. Founded in 1852 and headquartered in San Francisco, Wells Fargo provides banking, investment and mortgage products and services, as well as consumer and commercial finance, through 7,800 locations, more than 13,000 ATMs, the internet (wellsfargo.com) and mobile banking, and has offices in 37 countries and territories to support customers who conduct business in the global economy. With approximately 259,000 team members, Wells Fargo serves one in three households in the United States. Wells Fargo & Company was ranked No. 26 on Fortune's 2018 rankings of America's largest corporations. News, insights and perspectives from Wells Fargo are also available at Wells Fargo Stories.

Induction Year

2012

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Employment Offered

Full-Time, Part-Time

Number of Facilities

7,950

Number of Employees

262,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Tim Sloan

Chief Executive Officer and President

Charles Scharf

CEO and President

MSEP Point of Contact

Barnes, Andrew

Andrew.L.Barnes@wellsfargo.com

704-560-0544

Werner Enterprises

Company Web Address:

<http://www.werner.com>

Company Main Phone Number:

800-228-2240

Description:

Werner Enterprises, Inc. was founded in 1956 and is a premier transportation and logistics company, with coverage throughout North America, Asia, Europe, South America, Africa and Australia. Werner maintains its global headquarters in Omaha, Nebraska and maintains offices in the United States, Canada, Mexico and China. Werner is among the five largest truckload carriers in the United States, with a diversified portfolio of transportation services that includes dedicated; medium-to-long-haul, regional and expedited van; and temperature-controlled. The Werner Logistics portfolio includes truck brokerage, freight management, intermodal, international and final mile services. International services are provided through Werner's domestic and global subsidiary companies and include ocean, air and ground transportation; freight forwarding; and customs brokerage. Executive Chairman Clarence L. Werner founded Werner Enterprises at age 19 with one truck. Today, the fleet consists of more than 7,800 trucks, over 24,000 trailers and approximately 13,000 associates and independent contractors. Werner Enterprises has consistently profitable financial results and a solid financial position.

Induction Year

2013

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Transportation

Employment Offered

Full-Time, Part-Time, Temp

Number of Facilities

100

Number of Employees

13,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Derek Leathers
President and Chief Executive Officer

Jim Morbach
Vice President, Field and Government Recruiting

MSEP Point of Contact

Roskey, Jafi
jroskey@werner.com
402-895-6640 ext. 100-4413

West Corporation

Company Web Address:

<https://www.west.com/>

Company Main Phone Number:

800-232-0900

Description:

West is dedicated to delivering and improving upon new channels, new capabilities and new choices for how businesses and consumers collaborate, connect and transact. We develop technology-enabled communications that change the way we work and improve the way we live. We are a collective effort of enterprise and individuals, of communities and customers, of partnerships and families. We are the sum of our entire network — based on the four pillars of trust, innovation, collaboration, and execution and the hard work of people who share our vision. We are at the core of a technology and communications engine that is changing the world.

Induction Year

2008

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical
Secondary: Healthcare Support

Employment Offered

Full-Time, Part-Time

Number of Facilities

44

Number of Employees

9,700

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Nancy Disman
Chief Financial Officer & Chief Administrative Officer

John Shlonsky
Chief Executive Officer & President

MSEP Point of Contact

Costa, Lisa H.
lhcosta@west.com
251-706-4199

Western and Southern Life

Company Web Address:

<http://www.wslife.com>

Company Main Phone Number:

866-832-7719

Description:

The Western and Southern Life Insurance Company, and its wholly owned subsidiary Western-Southern Life Assurance Company (both known as Western & Southern Life), are members of Western & Southern Financial Group (Western & Southern) and offer life insurance, interest-sensitive life insurance, fixed annuities, retirement strategies and personalized needs analysis for individuals, families and businesses in the middle-income market. It serves customers through 173 field offices nationwide, plus WSLife.com and a state-of-the-art call center known as the Client Relationship Center.

Induction Year

2014

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Sales

Employment Offered

Full-Time, Part-Time

Number of Facilities

163

Number of Employees

1,400

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Steve Reeves

Vice President Field Sales and Brokerage Services

Troy Brodie

President

Luc Sicotte

Vice President Agency Human Resources

Matt Loveless

Vice President Agency Strategy and Operations

MSEP Point of Contact

Stone, Richard

richard.stone1@wslife.com

513-257-2761

Williams-Sonoma Inc.

Company Web Address:

<http://www.williams-sonoma.com/>

Company Main Phone Number:

415-421-7900

Description:

Williams-Sonoma's culinary legacy began in 1956, when Chuck Williams founded his original cookware shop in the California wine country town of Sonoma. The store offered a collection of classic French kitchen equipment that many Americans had never seen before. And it immediately became a favorite of home cooks and professional chefs alike. Since then, our brand has expanded to include hundreds of exclusive products from around the world, more than 250 stores nationwide, millions of direct-mail catalogs, an award-winning e-commerce site – and one of the world's best-selling cookbook libraries. One essential factor remains unchanged: Williams-Sonoma's enduring commitment to the finest quality and outstanding customer service.

Induction Year

2017

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Sales

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework, Seasonal

Number of Facilities

10

Number of Employees

4,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Jonas Croft
VP of HR

MSEP Point of Contact

Layton, Josh
Jlayton1@wsgc.com
702-360-7081

Windham Professionals Inc.

Company Web Address:

<http://www.windhampros.com>

Company Main Phone Number:

800-969-0059

Description:

Windham is a market-leading financial services firm and is one of the most respected providers of accounts receivable services in the industry. Their team of approximately 800 employees offers expertise to help their clients meet their business needs. They continue to grow with locations across the Northeast, South and West. Various opportunities exist for dedicated talented individuals as Windham is creating a world-class business process outsourcing service provider.

Induction Year

2016

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Personal Care and Service

Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

4

Number of Employees

800

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Christine Timmins Barry

President and Chief Executive Officer

Chuck Harper

President, Government Sector

Chris Rezendes

Chief Commercial Officer

Cherie Sugg

Senior Vice President, Human Resources

MSEP Point of Contact

Hassard, Christine

christine.hassard@windhampros.com

603-327-6892

Windstream Holdings, Inc.

Company Web Address:

<https://careers.windstream.com/en-US/>

Company Main Phone Number:

706-945-7156

Description:

Windstream Holdings, Inc., a FORTUNE 500 company, is a leading provider of advanced network communications and technology solutions for consumers, small businesses, enterprise organizations and carrier partners across the U.S. Windstream offers bundled services, including broadband, security solutions, voice and digital TV to consumers. The company also provides data, cloud solutions, unified communications and managed services to business and enterprise clients. The company supplies core transport solutions on a local and long-haul fiber-optic network spanning approximately 125,000 miles. Additional information is available at windstream.com.

Induction Year

2018

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

37

Number of Employees

13,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Tony Thomas
Chief Executive Officer

Mary Michaels
Chief Human Resource Officer

MSEP Point of Contact

Ramos, Angel
angel.ramos@windstream.com
706-945-7156

Woosong University

Company Web Address:

<http://english.wsu.ac.kr/main/index.jsp>

Company Main Phone Number:

+82 42-630-9600

Description:

Woosong Education Foundation is a private university established in 1955 located in Daejeon, South Korea. Woosong has positions in the following three schools: SolBridge seeks highly qualified faculty and administrative staff to continue its growth and service to the Asian region as it continues its realization of being the best business school in Asia. With a student body comprised of 80% non-Koreans from more than 30 countries, it offers a multi-cultural environment that focuses on preparing the next generation of Asian business leaders. Please click here to see our current and expected academic and administrative positions. Woosong University has positions available in the following departments: Broadcasting and Communication Systems Engineering, Early Childhood Education, Nursing, and Culinary Arts. Send resumes to: international@wsu.ac.kr. Woosong University Language Institute hires approximately 50 English language instructors per year. The institute teaches a wide variety of students in courses that focus on improving their ability to communicate in the English language. Please click here for more information on our jobs. Minimum requirements are a MA and 2 years of teaching experience. Please indicate that you saw this ad on the ASEP page on top of your resume.

Induction Year

2017

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Education, Library and Training

Employment Offered

Full-Time, Part-Time

Number of Facilities

1

Number of Employees

399

Communication Methods

Social Media

Corporate Officer(s)

John E. Endicott, Dr.

MSEP Point of Contact

John E. Endicott, Dr.

endicott@wsu.ac.kr

82-42-630-8500

Workforce Opportunity Services

Company Web Address:

<https://www.wforce.org/>

Company Main Phone Number:

212-870-2260

Description:

Workforce Opportunity Services is a nonprofit charity hiring veterans and military spouses for development and employment opportunities in information technology, business operations and support and contact center opportunities. We create pathways into Fortune 500 companies around the United States.

Induction Year

2018

Partnership Type

Spouse Ambassador Network

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Dr. Art Langer
Chief Executive Officer

Phil Curry
Chief Financial Officer

Tony Amato
Vice President of Academics

Russ Yorks
Vice President of Programs

MSEP Point of Contact

Spurgeon, Patrick
patrick.spurgeon@wforce.org
212-870-2260

World Book, Inc.

Company Web Address:

<http://worldbook.com>

Company Main Phone Number:

312-550-4167

Description:

World Book, Inc, is a leading publishing company that leverages cutting-edge technology to produce authoritative, trustworthy, and understandable educational and instructional content. Our talented team has a core competency in publishing world-class reference material and other nonfiction content in print and digital forms. Our sales and distribution network covers the United States and Canada, and reaches into every region around the world, making our brand and the value it represents globally recognized. World Book, Inc. is a thriving company with an aggressive growth strategy supported by our core business in digital and print products for educational and instructional use. We are eager to find talented, ambitious, and energetic candidates to join our team.

Induction Year

2017

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Education, Library and Training

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

1

Number of Employees

200

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Maksim Rutenberg

VP, International Sales

MSEP Point of Contact

Rutenberg, Maksim

maksim.rutenberg@worldbook.com

312-550-4167

World Travel Holdings Inc.

Company Web Address:

<http://www.worldtravelholdings.com/>

Company Main Phone Number:

617-424-7990

Description:

World Travel Holdings Inc. As one of the nations largest online and offline leisure travel companies, World Travel Holdings serves millions of customers with an appetite for leisure travel. Its mission is to deliver a remarkable experience through providing superior quality and service and a passion for having real conversations with its customers. That personalized experience engenders customer loyalty and puts the company in a league of its own. The company's extensive product offerings give customers the freedom to choose how they want to vacation. From luxurious villa and resort getaways to top-brand cruises visiting the world's most popular destinations, World Travel Holdings caters to every kind of traveler. Customers can book 24/7 on its user-friendly owned brand and private-label brand websites and by calling its highly trained experts.

Induction Year

2017

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Sales

Secondary: Office and Administrative Support

Employment Offered

Full-Time, Part-Time, Telework, Temp

Number of Facilities

5

Number of Employees

1,200

Communication Methods

Social Media

Corporate Officer(s)

Loren Kennedy

Vice President, Human Resources

MSEP Point of Contact

Dollar, Suzette

sdollar@wth.com

617-587-6515

Company Web Address:

<https://www.ww-consult.com/>

Company Main Phone Number:

813-639-8658

Description:

WWC is an 8(a) woman-owned, federally-focused management consulting firm specializing in the policy and operational needs of public sector clients. The company provides flexible, short-term and long-term solutions to public sector management challenges. The mission of WWC is to help federal agencies put good government principles into practice.

Induction Year

2011

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Secondary: Management

Employment Offered

Full-Time, Part-Time

Number of Facilities

25

Number of Employees

200

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Heidi Snell

Chief Management Officer

Lauren G. Weiner, Ph.D.

Chief Executive Officer

Donna Huneycutt

President and Chief Operating Officer

MSEP Point of Contact

Crowe, Amanda

amanda.crowe@ww-consult.com

813-550-6207

Company Web Address:

<http://www.xerox.com>

Company Main Phone Number:

800-334-6200

Description:

Xerox Corporation is an \$11 billion technology leader that innovates the way the world communicates, connects and works. Its expertise is more important than ever as customers of all sizes look to improve productivity, maximize profitability and increase satisfaction. The company does this for small and mid-size businesses, large enterprises, governments, graphic communications providers and for its partners who serve them. The company understands what's at the heart of work — and all of the forms work can take. It embraces the increasingly complex world of paper and digital, office and mobile, personal and social. Every day across the globe — in more than 160 countries — the company's technology, software and people successfully navigate those intersections. It automates, personalizes, packages, analyzes and secures information to keep its customers moving at an accelerated pace.

Induction Year

2008

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Computer and Mathematical

Employment Offered

Full-Time

Number of Facilities

249

Number of Employees

140,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

John Visentin
CEO

MSEP Point of Contact

Hoston, Erike
erike.hoston@xerox.com
585-423-3259

Zantech

Company Web Address:

<http://www.zantechit.com>

Company Main Phone Number:

703-286-1384

Description:

Zantech is built on the vision of building an organization, highly skilled at developing technology-oriented solutions for information systems requirements, for Federal Government customers. With professional services that span the full system development life cycle, Zantech is focused on program support, applications development, systems operations and maintenance, and information security. By applying state-of-the-art methodologies, Zantech develops total systems solutions that meet mission-critical requirements and customer-specific solutions for enterprise information systems. Zantech clients are agencies across the United States and overseas, including Department of Defense (United States Army, United States Air Force, DISA, OSD), Department of Homeland Security (CBP, FEMA, HQ, ICE, USCG), Department of State, Department of Commerce, and many other Federal departments and agencies. As a provider of leading-edge technology solutions, Zantech supports the Federal Government in six Strategic Mission Areas:

1. Health Information Technology
2. Engineering Services & Development
3. Information Assurance: Cyber, Enterprise Security, & Risk Management Framework
4. Application Development
5. Infrastructure Support
6. Program Management: Administration, Studies, Consulting & Training

Through strategic alliances with leading IT service providers, Zantech provides high quality, cost effective, state-of-the-art holistic solutions to satisfy and exceed customer requirements. Zantech is focused on providing “Outstanding Performance...Always” to its customers.

Induction Year

2015

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Management

Secondary: Installation, Maintenance and Repair

Employment Offered

Full-Time

Number of Facilities

20

Number of Employees

152

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print Other)

Corporate Officer(s)

J. Greg Hanson

Executive Vice President and Chief Operating Officer

MSEP Point of Contact

Barker, Kimberly

kbarker@zantechit.com

571-419-6368

Zeiders Enterprises Inc.

Company Web Address:

<http://www.zeiders.com/join-us/>

Company Main Phone Number:

703-496-9000

Description:

Zeiders Enterprises Inc. is a privately held, veteran-owned company that improves the quality of life for service members, veterans and their families through outcomes-based solutions focused on readiness and resilience. For more than 30 years, Zeiders has relied on its employees' passion for service, range of professional abilities and depth of experience to serve the military community. They are proud of the difference they make every day.

Induction Year

2011

Geographic Reach

Employer with Facilities Across the United States

Partnership Type

Employer

Industry Sector

Primary: Office and Administrative Support
Secondary: Business and Finance

Employment Offered

Full-Time, Part-Time, Flex-Time, Telework

Number of Facilities

68

Number of Employees

1,200

Communication Methods

Career Fairs, Social Media

Corporate Officer(s)

Paul Richardson
President and Chief Executive Officer

MSEP Point of Contact

Buccola, Stephanie
sbuccola@zeiders.com
703-586-6768

Zurich North America

Company Web Address:

<http://www.zurichna.com>

Company Main Phone Number:

800-382-2150

Description:

Zurich Insurance Group (Zurich) is a leading multi-line insurance provider with a global network of subsidiaries and offices. Zurich currently employs 55,000 employees across approximately 200 countries and territories and are all focused on helping people and helping companies protect what is truly most important to them. We are a values-driven organization that takes pride in the work that we do every day and we have the ambition to be the best global insurer in the world.

Induction Year

2015

Geographic Reach

Employer with International Facilities

Partnership Type

Employer

Industry Sector

Primary: Business and Finance

Employment Offered

Full-Time, Part-Time, Telework

Number of Facilities

75

Number of Employees

55,000

Communication Methods

Career Fairs, Social Media, Advertising (TV, Print, Other)

Corporate Officer(s)

Laterce Edwards
Head of AA/EEO Compliance

MSEP Point of Contact

Esqueda, Mike
mike.esqueda@zurichna.com
847-605-6136

MILITARY
ONE
SOURCE

SECO
SPOUSE EDUCATION &
CAREER OPPORTUNITIES

**For more information,
visit <https://msejobs.militaryonesource.mil>.**

Resources cited and the appearance of hyperlinks do not constitute endorsement by the Department of Defense of this website or the information, products or services contained therein. For other than authorized activities such as military exchanges and Morale, Welfare and Recreation sites, the Department of Defense does not exercise any editorial control over the information you may find at these locations. Such links are provided consistent with the stated purpose of this Department of Defense-sponsored booklet.

Published Spring 2020