USAIPO Training with Industry (TWI) Field Support Paper
Prepared 15 SEPT 2011

TRAINING WITH INDUSTRY (TWI)

(MAJ/LTC)
The Training with Industry (TWI) Program is a work-experience program to provide an extensive exposure to managerial techniques and industrial procedures within corporate America to competitively selected officers and non-commissioned officers. Training received is normally not available either through the military school system or civilian university system. Following the participants' tenure at the industry, they are placed in a validated utilization assignment for two years. Participants also incur an active duty service obligation of three for one computed in days. All participants are assigned to the Student Detachment, Fort Jackson, S.C., with duty at the industry, followed by a two year utilization assignment TBD by Personnel Proponent & Assignment Officer.

The IPO has three TWI allocations. IPO has partnered with the following corporations to fill these allocations: Hill and Knowlton Government Services based out of Washington, D.C. and STARCOM Media Vest Group based out of Chicago, Illinois. IPO has secured a third TWI slot with Siemens Corporation starting in the summer of FY12.

Hill and Knowlton Government Service. The partnership between the FA30 Information Operations Career Field and Hill & Knowlton Government Services affords highly qualified FA30 officers the opportunity to learn marketing initiatives and targeting methodology that prepares the FA30 officer for work at the operational and strategic levels of various staffs in environments across the Full Spectrum of Operations in order to assist the commander in tackling multi-faceted and complex problems. Hill & Knowlton, Inc. is a leading international communications consultancy, providing services to local, multinational and global clients. The firm is headquartered in New York, with 74 offices in 42 countries, as well as an extensive associate network. The FA 30 will work out of the Washington D.C. offices. Hill & Knowlton's services include marketing communications, corporate reputation management, and political lobbying. It caters to the technology and health industries; clients have included Microsoft and Intel as well as Proctor & Gamble, Nestle, Pacific Gas and Electric, Vectrix (future computer), and Hewlett Packard.

Allocation. (1) MAJ or LTC FA30, Information Operations Officer Career Field

Training Location.

Hill & Knowlton Government Services 607 14th Street, NW Washington, DC 20005

Starcom Media Vest Group. The partnership between the FA30 Information Operations Career Field and the Starcom Media Vest Group affords highly qualified FA30 officers the opportunity to learn marketing initiatives and targeting methodology that prepares the FA30 officer for work at the operational and strategic levels of various staffs, in environments across the Full Spectrum of Operations, in order to assist the commander in tackling multi-faceted and complex problems. Ranked one of the largest brand communications groups in the world, Starcom Media Vest Group encompasses an integrated network of highly specialized consumer contact companies. SMG's global organization includes strategic marketing communication architects who are highly specialized in media management, response media, internet and digital communications, as well as multicultural, entertainment, sports sponsorship and event marketing and media. With nearly 5,800 employees in 89 markets worldwide (110 offices in 67 countries). SMG delivers brand-building results for many of the world's leading companies on a global scale.

Allocation. (1) MAJ or LTC FA30, Information Operations Officer Career Field

 Training Location.

Starcom Media Vest Group 35 W. Wacker Drive Chicago, IL 60601

Siemens Corporation. The partnership between the FA30 Information Operations Career Field and Siemens Corporation affords highly qualified FA30 officers the opportunity to learn marketing initiatives and risk mitigation techniques that prepares the FA30 officer for work at the operational and strategic levels of various staffs in environments across the Full Spectrum of Operations in order to assist the commander in tackling multi-faceted and complex problems. Siemens employment of OPSEC to influence/affect decision making will help FA30’s learn civilian techniques to mitigate risk at various organizational levels and enable the FA30 to share that knowledge with the military community. The FA30 officer will support Siemens focus on overall risk and internal controls by an increasing focus on “image management,” branding other “soft” strategies to assure their image and influence with customers, stockholders, governments and stakeholders.

Allocation. (1) MAJ or LTC FA30, Information Operations Officer Career Field

Training Location.

Siemens Corporation 170 Wood Ave. S. Iselin, NJ

Follow-on Utilization Assignment. Officers incur a utilization tour IAW DA Pam 600-3, Chapter 20. Officers selected who complete TWI will serve in various key developmental FA30 positions at Division, Corps, ASCC, and Joint staff-level assignments as determined by US Army Information Operations Proponent.

Additional eligibility requirements for candidates.
(1) TWI Requirements:

· Major or LTC with more than 11 years and less than 17 years of active federal

 Commissioned service upon start of the TWI program.

· Intermediate Level Education Graduate (MEL IV).

· Demonstrated outstanding performance and potential for promotion.

· Be Key and Developmental complete at the officer’s current grade (MAJ or LTC)

· Undergraduate or Graduate GPA of 2.5 or above.

· DA photo at current grade not older than three years.

· Available to PCS Summer 2011 (by meeting PCS stability requirements IAW AR 614-30).
(2) Requests for TWI are screened and based on:

· High manner of performance and promotion potential

· Academic performance (undergraduate or graduate)

· Total range and breadth of experience in all assignments

· FA 30 experience

TWI Selection Panel

 Procedure. IPO has three Training With Industry (TWI) slots available each year, one per sponsoring industry partner. The most recent TWI slot with Seimens AG starts in FY13. The other two TWI slots available to compete are Hill Knowlton Group and Starcom Media Vest. The FY12 ACS and TWI application window will be open from 30 May 2011 until 30 September 2011. Interested officers will contact HRC FA30 Assignments officer for ACS/TWI packet requirements. The FY12 ACS/TWI Panel will convene November 2011. The results will be posted in December 2011. Send all ACS/TWI application packets to HRC:

U.S. Army Human Resources Command

ATTN: AHRC-OPA-U (FA30)

1600 Spearhead Division Avenue, Dept #6130 Fort Knox, KY 40122-6130

Criteria. All packets are screened for initial eligibility requirements. It is important to note that if an officer meets initial screening and evaluation criteria and is selected by the panel, the officer still must apply to the school to gain admission. Selection for the program does not automatically mean the officer gets into the school. The following describes the ACS and TWI screening and evaluation criteria that the HRC manager and panel use to assist in the total evaluation of officer candidates for each program:
TWI Screening Criteria
a. Major or LTC with more than 11 years and less than 17 years of active federal commissioned service upon start of the TWI program.

b. Intermediate Level Education Graduate (MEL IV).

c. Demonstrated outstanding performance and potential for promotion.

d. Have served for at least 24 months in an FA 30 position at the time of application.

e. Undergraduate or Graduate GPA of 2.5 or above.

f. DA photo at current grade not older than three years.

g.
Available to PCS Summer 2011 (by meeting PCS stability requirements IAW AR 614-30).

Applying for TWI

The following document and forms comprise your submission packet:

Application Requirements

a. Memorandum of Application

b. DA Form 1618 (Application for Detail as Officer Student at a Civilian educational Institution or at Training With Industry)

c. ORB

d. Last 3 OER

e. Letters of Recommendation
Instructions for completing the DA Form 1618 (Application for Detail as Officer Student at a Civilian educational Institution or at Training With Industry dated Jan 2003) follows:

THRU: This is your command Address
TO: Commander, USAHRC, (Appropriate Office Symbol), 200 Stovall Street, Alexandria, VA 22191
Block 1: Desired Report date to commercial company (e.g. August 20--)
Block 2: Indicate the commercial company you wish to work (must be from list of available companies discussed above)
Block 3: Self explanatory
Block 4: Leave blank
Block 5: Self explanatory
Block 6: Self explanatory
Block 7: Self explanatory
Block 8: Self explanatory
Block 9: Read only
Block 10: Read only
Type name, grade, and last four of SSN and sign form
Type in your current duty location
TO: same as TO above
FROM: Self explanatory
Type in Field Grade Cdr's address. Cdr must sign form
RATER: Cdr must provide a brief evaluation of your performance and potential future military service, etc.

-Entire packet is mailed to:

U.S. ARMY HUMAN RESOURCES COMMAND

ATTN: AHRC-OPA-U (FA 30)

1600 SPEARHEAD DIVISION AVENUE, DEPT #6130 FORT KNOX, KY 40122-6130

1

