

**TEXAS VETERANS
COMMISSION**

Helping Veterans Starts Here

Texas State Application

TEXAS VETERANS COMMISSION

Helping Veterans Starts Here

- ❖ **Fully developed quality application**
- ❖ **Education**
- ❖ **License/Certification**
- ❖ **Special Training/Skills/Qualifications**
- ❖ **Employment History**
- ❖ **Summary of Experience**
- ❖ **Reason for Leaving**
- ❖ **Supplemental Questions**

Quality

- The State Application is an official document and once signed (electronically or original signature) it becomes a statement of true fact.
- All applications become matter of record in complaints/grievances in Equal Employment Opportunity cases
- Similar to a contract, information outside of the State Application is usually not considered. It should be stated, not “They should have assumed”

Quality

- Ensure that the requested information is complete.
- Omission of information can be harmful
- Spell Check and proper grammar!
- The reviewer is **NOT** going to “Google it” to figure it out.

TEXAS VETERANS COMMISSION

Helping Veterans Starts Here

Quality

“It is important that your application be complete and thorough”

“Incomplete applications are subject to rejection”

“Only applications that meet all minimum qualifications will be considered by the hiring unit.”

TEXAS VETERANS COMMISSION

Helping Veterans Starts Here

Quality

“Please note that in applying for TPWD positions, decisions are made based on your completed on-line TPWD/State of Texas application and **not based on your resume.”**

TEXAS VETERANS COMMISSION

Helping Veterans Starts Here

MINIMUM REQUIREMENTS

- Graduation from an accredited law school with an L.L.B. or J.D. degree.
- Must be a member in good standing with the State Bar of Texas.
- Skill in effective oral and written communication. A recent legal writing sample must be submitted with the State of Texas application.
- Must be able to perform the essential job functions.
- Available to work over 40 hours as needed.
- Valid Texas driver's license is required.

TEXAS VETERANS COMMISSION

Helping Veterans Starts Here

Competencies

Extensive knowledge of

- Auditing and investigative methods, practices and procedures
- Generally accepted accounting principles, procedures and terminology

Thorough knowledge of

- Project management principles, practices and application
- Fraud risk assessment/analysis procedures and methods
- Financial management and accounting systems

Working knowledge of

- The practices, principles, and techniques of computer operation; of information systems; of computer software and hardware; of information security policies and procedures; of local and wide area networks; and of the management of information systems.

Expert skill in

- Performing statistical analysis
- Researching, evaluating, analyzing, and interpreting complex technical issues, policies, and state and federal laws and regulations

Developing the Application

- Qualifications must be visible in your application
 - Minimum Requirements
 - Essential Functions/Duties & Responsibilities/KSAs
- Your application should focus on addressing the skills indicated on the job notice
- Indicate your skills in reference to the “Preferred Qualifications”
- Provide as much detail and information possible in relation to the requirements of the job notice

Education

- The Job Posting will give details about the substitution for Education and Experience
- List hours completed
- Include the Major/Minor Fields of Study
- Veterans should list Military Occupation training and Resident Professional Military Education
- Be prepared to provide diplomas or transcripts
- Ensure you have completed the “High School” information

License/Certification

- Special attention should be given to the job posting
- Military occupations with a civilian equivalency license/certification should be listed
- Often overlooked and excluded: CPR

Special Training/Skills/Qualifications

- These should address the **ESSENTIAL FUNCTIONS** of the job
- Information should address how the skills were utilized
- Include skills that were used, even if it was an additional duty
- Clear and concise, should not be a rewrite of Summary of Experience
- Include skills gained through volunteer work

Employment History

- Header information should be completed in full
- Employment with a Temporary Agency should be listed vice the organization they were working in
- If supervisory or managerial position, number of employees supervised should be indicated

Employment History

- The application **SHOULD** indicate your entire adult life work history
- Employment History with the same Organization can be listed to show progression in duties and responsibilities
- Information, at a minimum, should include the Human Resources of employer for verification of employment

Summary of Experience

- Focus on the **MINIMUM REQUIREMENTS** and **ESSENTIAL FUNCTIONS** relevant to the Job Posting
- Relevant experience should be addressed in the beginning vice scattered throughout
- Personalize the relevant experience, validate the skills rather than list them
- Market your skills, you could be competing with hundreds of other applicants

Summary of Experience

- Quantify your skills
 - Managed a budget of \$575,000...
 - Responsible for the inventory and accountability of assets valued at \$2,000,000...
 - Responsible for the administrative operations for an organization that spanned 14 different locations and totaled 187 employees...
 - Responsible for the reliability of a network that included four servers and 115 separate workstations with a 98% reliability rate...
 - Responsible for the maintenance of motor vehicle assets that exceeded 1,000 vehicles...

Summary of Experience

- Use paragraph narrative if oral and written skills are listed in the essential functions
- Detail the answers to the **ESSENTIAL FUNCTIONS** and **MINIMUM REQUIREMENTS**, not what you want to tell them
- Applications, just like the Résumés, need to be tailored to the job description
- Use layman terms, don't try to create a magnificent mastery of the English language that distracts the reader

Summary of Experience

- Utilize a STAR statement as it applies to the **ESSENTIAL FUNCTIONS** or KSAs
- Talk their language
- Include skills gained as they pertain to the “Preferred Qualifications”

“Perform duties too varied and diverse to be classified in any specific office clerical occupation, requiring limited knowledge”

Summary of Experience

- Copy and pasting the essential functions into your previous “Summary of Experience” is obvious and usually not a preferred method to meet the requirements
- State functions that were a regular part of the job
 - Accurately developed monthly reports
 - Maintained accountability of all office equipment and provided quarterly inventories

Reason for Leaving

- Need to answer the question
- Omission of information tends to lead to a negative perception, don't make the reader guess
- Include promotions, time away to pursue education, focus on family
- Be honest
- If the Agency discovers the false information, that is justification for immediate removal from consideration

Supplemental Questions

- Utilized to better establish **MINIMUM REQUIREMENTS**
- Positive answers to the questions need to be visible in the application

Good Practices

- Always go to the Agency's website to review the job posting
- Don't create your Position Title, utilize the closest recognized Title
- When submitting for multiple positions, those **ESSENTIAL FUNCTIONS** and **MINIMUM REQUIREMENTS** need to be addressed in **EACH** application

Good Practices

- Applications are ranked, higher quality equals higher score
- Don't distract the reviewer with irrelevant skills, attract them with relevant skills
- Always include Driver's License information
- If you can't work Monday-Friday, why did you apply?

* What days are you unable to work?:

Good Practices

- Avoid the use of special characters (#, -, *, ^)

Summary of experience including special training/skills/qualifications you have used in the performance of this job:

- Directs 45 personnel in 3-section sustaining electrical/environmental, hydraulic and fuel systems.
- Manages flight operations support of 34 primary training helicopters and aircraft.
- Sets flight priorities; ensures compliance with Federal, State and local environmental regulations.
- Oversees budget, facilities and equipment; directly supports aircrew training.

- The application is just like a test, **ANSWER THE QUESTIONS** (Essential Functions and Minimum Requirements)
- If you include a “Career Objective” it should match the position you are applying for, if a resume is attached the objectives should be the same.

Good Practices

- Online applications should never be submitted through a smartphone or tablet.
- If you need to resubmit an application for the same position you will need to create another “user ID”.
- The percentage of travel on your application should be equal to or greater than that listed on the job notice.

Good Practices

- If the job notice indicates a “Skills Test” be prepared to take the test at the initial interview.
- If available, utilize a short cover letter to specifically address your qualifications for the job. Those qualifications must still be visible in your State Application.
- Ensure your application is chronologically accurate. Dates of Reserve or Guard Duty should be indicated as “Part-Time” to explain the overlap of dates.

Good Practices

- References should be able to attest to your performance on the job.
- References need to include contact information, preferably a phone number or email address.
- References should be recent and if possible include people from your most recent employment.
- Communicate with your references to ensure they are aware of your job search.

TEXAS VETERANS COMMISSION

Helping Veterans Starts Here

Questions

tim.shatto@tvc.texas.gov