[image: image1.jpg]

[image: image3.emf]

 Contracts Leader ship Development Program

[image: image4.emf]

 Contracts Leader ship Development Program

What is Raytheon all about?

Raytheon Company is a technology and innovation leader specializing in defense, security and civil markets throughout the world. With a history of innovation spanning over 90 years, Raytheon provides state-of-the-art electronics, mission systems integration and other capabilities in the areas of sensing; effects; and command, control, communications and intelligence systems; as well as a broad range of mission support services.

Our company is divided into four distinct businesses each providing integrated solutions to meet the needs of a diverse customer base. These businesses and headquarter locations are below:
· Intelligence, Information and Services – Dulles, Virginia
· Integrated Defense Systems - Tewksbury, Massachusetts

· Missile Systems - Tucson, Arizona

· Space and Airborne Systems – McKinney, Texas
As a Fortune 100 Company, Raytheon employs 61,000 people worldwide and serves customers in more than 80 countries around the globe. Total 2015 sales for the company were $23 billion proving for another year that Raytheon blends world-class technology with world-class people to bring superior solutions to our customers.
World-Class People, Innovation and Technology … That is what Raytheon is all about.

What is the Contracts Organization all about?

As a Contracts Professional, you are the face of Raytheon to the Customer. As the only function

allowed to legally bind the company to a business commitment, your interaction with the
Customer helps Raytheon meet its goals. Contracts Professionals enable Raytheon to make sound business decisions by providing objective guidance and support to cross-functional Program teams.

Specific job responsibilities include new business acquisition, customer negotiations, and contract management. In short, a Contracts Professional defines the business commitment and then ensures those commitments are met.

Contracts Organizational Philosophy

Our mission is to deliver balanced, equitable business deals with customers worldwide to ensure their long term success.
Ensuring Company and Customer success …

That is what Contracts is all about.

[image: image2.jpg]

What is the Contracts Leadership Development Program all about?

The Contracts Leadership Development Program (CLDP) is a highly visible corporate program developed to bring talented early career professionals into the contracts organization and develop them as future leaders at Raytheon. As a participant in this program, you

have the opportunity to:

· Be recognized as a member of a select group. Only a handful of candidates around the country are selected into the CLDP each year.

· Network with upper-management. CLDP participants gain exposure to and meet with executives throughout Raytheon.

· Travel. Training sessions, job rotations, and customer visits allow for travel to different locations around the United States.
· Excel in a challenging job. Members of the CLDP are put to the test in dynamic work environments where no day is the same.

· Broaden your horizons. To supplement your on-the-job training, the CLDP provides
you with a complete professional education. This training includes varied seminars,
course work, and related career development activities on topics such as:
· Fundamentals of Contracting
· Program and Project Management

· Financial Management

· Preparation of Winning Proposals

· Negotiation Skills, both domestic and international
· Export/Import Controls

· Raytheon Six Sigma
Contracts Leadership Development Program graduates assume responsible positions throughout the company.
Recruiting Timeline
Selected candidates from around the country will be invited for a final round of on-site interviews at Raytheon’s Global Headquarters in Waltham, Massachusetts in the late fall of 2016
Additional Program Details
To apply for the Contracts Leadership Development Program
Go to:
www.raytheon.com/careers
Click:
College Jobs
Click:
Search Openings

Enter:
CLDP in the Keyword field

Click:
Submit to Jobs

Complete a profile and attach resume to the requisition.
Developing the Raytheon leaders of tomorrow, today …

That is what the Contracts Leadership Development Program is all about.
�

DID YOU KNOW…

Raytheon Company invented the first commercial microwave oven?

Additional Raytheon Company advancements include:

First radio to operate on electricity

Miniature tubes for hearing aids

Fathometer depth sounder

Mass production of magnetron tubes

Early shipboard radar

Space communications system

Mobile radio telephones

First combat-proven air defense missile system

Terminal Doppler Weather Radar

A DAY IN THE LIFE OF

CONTRACTS PROFESSIONALS:

Personal interaction with internal and external customers

Dynamic role on a variety of teams

Cross-Functional discipline requiring knowledge of all business aspects

Fast Paced environment geared at the aggressive, business savvy employee

If you want to be the go-to member of a team …

Be a Contracts Professional!

DID YOU KNOW…

CLDP Alumni positions include:

CEO Raytheon International

Vice President of Business Development

Former Business President

Former Corporate Vice President of Contracts and Supply Chain

Vice President of Contracts, Integrated Defense Systems

Staff Executive to the Chairman & CEO

Contracts Directors

Senior Managers, Contracts

�

QUALIFICATIONS

Members selected for the CLDP typically exhibit the following characteristics:

Undergraduate or graduate degree with a concentration in Business, Law, Economics, Marketing, Finance, Entrepreneurship, or International Studies

Degree to be earned between December 2016 and June 2017

Overall GPA minimum 3.0

Relevant work experience

Initiative

Strong Analytical Skills

Excellent interpersonal and communication skills

Ability to travel and relocate

Eligibility to obtain a Security clearance

U.S. Citizenship required due to U.S. Government clearance requirements

Raytheon Company is an equal opportunity employer
Raytheon Contract positions require the eligibility to obtain a security clearance. Non-US citizens may not be eligible to obtain a security clearance. The Defense Industrial Security Clearance Office (DISCO), an agency of the Department of Defense, handles and adjudicates the security clearance process. Security clearance factors include, but are not limited to, allegiance to the US, foreign influence, foreign preference, criminal conduct, security violations and drug involvement. Employment is contingent on other factors, including, but not limited to, background checks and drug screens. Interested job seekers must apply online at www.raytheon.com/careers to determine if they meet qualifications for specific positions and other employment requirements.

Raytheon Company is an equal opportunity employer

