Employment & Training News for Employers
Michigan’s Opportunities for Veteran Employment (MOVE)

May 2008
	Hiring Military Veterans

 “What our service men and women want, more than anything else, is the assurance of satisfactory employ- ment upon their return…” ~ President Roosevelt, 1943

 This is as true now as it was when Pres. Roosevelt was persuading Congress to approve the Serviceman’s Readjustment Act. It was eventually signed into law, creating the GI Bill. Besides the financial assistance provided for training, the GI Bill created the job of Local Veteran Employment Representatives (LVERs), who provide employment services specifically for veterans.

 LVERs and DVOWs (Disabled Veteran Outreach Workers) currently assist Michigan’s veterans in finding training and employment opportunities. These Veteran Representatives are employment specialists located in the Michigan Works! One-Stop Service Centers, located throughout your community. Their services are free to veterans and employers, and they can be valuable to your business by assisting you in filling job openings in your company. To see a list of the Veterans’ Representatives throughout Michigan, please visit www.michigan.gov/vetreps and find the city closest to you. You may also visit www.michigan.gov/hireavet to find more information about hiring veterans.

USERRA

 The Uniformed Services Employment and Reemploy- ment Rights Act (USERRA) was established in 1994 to protect returning service members from being denied reemployment in their civilian jobs, along with other benefits. If one of your employees leaves for duty with a uniformed service, he is covered by USERRA to reclaim that position upon return if certain requirements are met. For more information on how this law affects your company and any current or future employees, please visit one of the following web sites: U.S. Department of Labor or Employer Support of the Guard and Reserve. For further questions, call the Michigan Veterans’ hotline at (800) 455-5228.

	Upcoming Job Fairs
West Michigan Job Fair, May 15, 2008 - Wyoming, MI
10:00 AM – 3:00 PM, 1200 44th St SW, Michigan National Guard Armory, Wyoming, MI. For more information, call (800) 455-5228 or e-mail ProjectMOVE@michigan.gov.
For other job fairs in Michigan, visit the State of Michigan’s Career Portal Job Fair page.

[image: image2.png]

Employer VR&E Benefits

 The Department of Veterans Affairs has an employment resource for employers called the Vocational Rehabilitation and Employment (VR&E) Program. This program provides rehabilitation services to veterans with service-connected disabilities and trains them for suitable employment in the civilian workforce. Veteran job seekers are pre-screened for specific employment needs, and bring motivation and discipline to the workforce.

 Employers may qualify for benefits and incentives through the VR&E programs and other federal programs. VR&E offices are located in Department of Veterans Affairs Regional Offices. To speak with someone at the Regional Office in Michigan, call (800) 827-1000 and ask to speak to the VR&E Service Officer. You may also visit VR&E’s “Information for Employers” page to find more information.

Michigan Department of Labor & Economic Growth

Bureau of Workforce Transformation, Field Services Division, Targeted Services Section

Project MOVE (Michigan’s Opportunities for Veteran Employment)

(800) 455-5228

www.michigan.gov/veteranjobs
Project MOVE e-mails “Employment & Training News for Employers” to employers who have subscribed at www.michigan.gov/hireavet. If you would like to be removed from the mailing list, contact us at projectmove@michigan.gov.
