

Hire a Veteran

Canada's Veterans and service men and women are known around the world for their skills, abilities and expertise. They are admired for their teamwork and leadership and have executed their duties faithfully and effectively. Each year, between 4,000 and 5,000 Canadian Armed Forces (CAF) Regular Force members leave the military at an average age of 37 years.

Through Hire a Veteran, the Veterans Transition Advisory Council, and Canada Company, we are working hand in hand with corporate Canada and local businesses to match the world-class skills and expertise of Canadian Armed Forces' members and Veterans with meaningful career opportunities in the private sector. We are seeking corporate partners willing to hire Canadian Veterans.

Commitment from Businesses

Hire a Veteran partners are encouraged to:

- give priority status to hire Canadian Veterans when they are equally qualified for a job opening
- provide job openings for your organization to **hire-embauchez-veteran@vac-acc.gc.ca** so that Veterans can be made aware of new opportunities.

How are Job Opportunities Shared?

Your job notices(s) will be shared with:

- Veterans Affairs Canada staff
- the Canadian Armed Forces
- VAC's national contractor offering vocational related services.

Get Involved

We are calling on corporate Canada to **Hire a Veteran**. The skill sets our men and women in uniform acquire through their military service are directly transferable to your fast-paced business world. Join leading corporate partners and Hire a Veteran today.

For more information, please contact the Hire a Veteran Secretariat at **hire-embauchez-veteran@vac-acc.gc.ca**.

Benefits for Businesses

Corporations and organizations will benefit from hiring highly skilled and motivated Veterans. Veterans are skilled in areas such as: planning, teamwork, communication, management, leadership and skilled trades. These and other transferable skills would be an asset to any workforce.

12.01.2015-#1387

Veterans Affairs
Canada

Anciens Combattants
Canada

veterans.gc.ca

Canada