

Employers of National Service

Building a Talent Pipeline from National Service to the Workforce

What is Employers of National Service?

Employers of National Service connects AmeriCorps and Peace Corps alumni with leading employers from private, public, and nonprofit sectors.

The initiative builds a talent pipeline to provide employers with access to a dedicated, highly qualified, and mission-oriented pool of potential employees.

200 Members and Growing

Building a Culture of Service

- Creating service opportunities for Americans of all ages, abilities, and backgrounds
- Ensuring that those who are committing their time and energy to full-time national service are able to bring their experience, perspective, and skills seamlessly back to the workforce
- Inspire a lifetime of continued service

Benefits

- Access to a large and unique **talent pool**
- **Visibility** for your hiring needs by highlighting job opportunities
- **Recognition** opportunities at events and in communications

Talent Pool

There are more than **1.1 million national service alumni.**

Over **80,000** AmeriCorps members and
Peace Corps Volunteers serve each
year.

Visibility

- Jobs boards
- Career fairs
- Newsletters
- [Nationalservice.gov/employers](http://nationalservice.gov/employers)

Recognition

Participation in events throughout the year that help garner public recognition for your commitment to AmeriCorps alumni and returned Peace Corps Volunteers

How does my organization become an Employer of National Service?

Employers of National Service demonstrate a tangible commitment to hire candidates who served in AmeriCorps or Peace Corps.

- Explicitly indicate in relevant job announcements an interest in recruiting AmeriCorps members and returned Peace Corps volunteers.
- Provide an opportunity for job applicants to identify themselves as AmeriCorps or Peace Corps alumni.

Additional Options

- Special hiring consideration for national service alumni (e.g., extra points as part of an application scoring system).
- Creating some positions that are only open to AmeriCorps and Peace Corps alumni.
- Guaranteeing an interview for any job applicant who is an AmeriCorps or Peace Corps alumnus and meets the minimum qualifications.

Thank You

For more information or to sign up to be
an Employer of National Service, please visit:

www.nationalservice.gov/employers