
2020 Report on the Transition from
Military Service
to Employment

TEXAS WORKFORCE COMMISSION

1

Table of Contents
House Bill 257 Introduction ...2

The Texas Workforce Commission’s Commitment to Serving Veterans ...3

Texas Workforce Commission and Community Partners ..3

Veteran Unemployment ..4

Texas Veterans Leadership Program ..5

Texas Operation Welcome Home ...6

College Credit for Heroes ...9

Top Five Military Occupational Specialties for 2020...13

1.	 Infantryman/Rifleman ...14

2. Automated Logistical Specialist/Material Management/Logistics Specialist Supply Basic/

 Maintenance Management Specialist ...15

3. Wheeled-Vehicle Mechanic ..16

4. Health Care Specialist/Hospital Corpsman ..17

5. Communications Specialist ..18

HB 257 Report (08.14.20)

2

 House Bill 257 Introduction

House Bill (HB) 257, passed by the 85th Texas Legislature, Regular Session (2017), amended the Texas

Labor Code, Chapter 302, Division of Workforce Development, Section 302.020, to require the

Texas Workforce Commission (TWC), no later than September 1 of each year, to submit to the governor,

lieutenant governor, speaker of the house of representatives, and chairs of the legislative committees with

appropriate jurisdiction, a report that:

• identifies:

 ➢ 	the	five	most	common	military	occupational	specialties	of	servicemembers	who	are	transitioning	

from military service to employment;

 ➢ 	the	five	occupations	for	which	the	most	common	military	occupational	specialties	best	offer	

transferable skills that meet the needs of employers; and

 ➢ 	any	industry-based	certifications	that	align	with	the	military	occupational	specialties	identified;	

and

• 	includes	any	other	data	or	other	information	identified	by	TWC	in	administering	the	College	Credit	

for Heroes program as useful for supporting the transition of servicemembers and veterans into the

occupations	identified

This report was developed with information extracted from the Department of the Army Soldier for Life

Transition Assistance Program Overview and supporting information derived from CEB TalentNeuron,

which provides a comprehensive source of global talent analytics.

TVLP	identified	the	top	five	transitioning	military	occupational	specialties	by	matching	across	all	

branches of the military. The data was then cross-matched with CEB TalentNeuron data to derive

corresponding Standard Occupational Codes (SOC) used in the civilian and private sectors to arrive at a

comprehensive	list	of	related	certifications	and	occupations.

HB 257 Report (08.14.20)

3

 The Texas Workforce Commission’s Commitment to Serving Veterans

Texas is home to over 1.7 million veterans. Each year, 22,000 to 28,000 military service members return

to Texas or remain in Texas upon exiting the US Military. These numbers include Active Duty, Reserve,

National Guard, and US Coast Guard transitioning service members.

 Texas Workforce Commission and Community Partners

TWC oversees a service delivery system comprising 28 Local Workforce Development Boards (Boards)

that	administer	services	in	more	than	186	Texas	Workforce	Solutions	Offices	across	the	state.	TWC	

provides employment assistance and education and training to individuals who are seeking employment.

TWC collaborates with community and technical colleges and trains providers across the state to train

veterans and other eligible individuals in target and in-demand occupations. Although services are

available	to	the	public,	TWC	has	specific	statutory	direction	to	provide	priority	of	service	to	veterans.	

This priority of service requirement is established in both federal and state law.

The Texas Veterans Commission (TVC) also provides 164 Veterans Employment Representatives in 89

locations,	including	Workforce	Solutions	Offices,	VA	centers,	American	GI	Forum	programs,	military	

installations, and statewide institutions of higher learning. TWC, TVC, and the 28 Boards work

collaboratively to coordinate and deliver employment and other support services to all veteran job

seekers and their families.

HB 257 Report (08.14.20)

4

 Veteran Unemployment

Figure 1, Unemployment Rates for Veterans in Texas, compares unemployment rates for veterans and

nonveterans, including the rates for veterans of Gulf Wars I and II. The comparison shows that over the

last three years, veterans in Texas have consistently had a lower unemployment rate than that of

nonveterans, with the exception of Gulf War II veterans. There is also a notable contrast between the

unemployment rate for Gulf War I veterans when compared to the more recent war in the Gulf. A

likely cause is the longer time frame that Gulf War I veterans have had to work and gain experience,

when compared to that of their Gulf War II counterparts.

Unemployment Rates for Veterans in Texas

0

1

2

3

4

5

6

June 2020June 2019June 2018

Veterans Gulf War I
era veterans

Gulf War II
era veterans

Nonveterans

3.5

2.4

4.3

2.5 2.3

3.4
4.0

3.5

5.7

3.9 3.6

5.5

HB 257 Report (08.14.20)

Data Source: Local Area Unemployment Statistics and Current Population Survey

* 12 Month Moving Average Unemployment Rates

5

 Texas Veterans Leadership Program

TVLP, established in 2008, is a resource and referral network for veterans from Iraq and Afghanistan

(OEF/OIF/OND/OFS/OIR/ORS/CJTF HOA) who are transitioning back into civilian life.

• OEF—Operation Enduring Freedom (Afghanistan)

• OIF—Operation Iraqi Freedom (Iraq)

• OND—Operation New Dawn (Iraq)

• OFS—Operation Freedom’s Sentinel (Afghanistan)

• OIR—Operation Inherent Resolve (Syria and Iraq)

• ORS—Operation Resolute Support (Afghanistan)

• CJTF HOA–Combined Joint Task Force Horn of Africa

TVLP employs 17 Veterans Resource and Referral Specialists (VRRSs) across the state, in addition to

three who work at the Transition Centers on military installations who outreach veterans and

transitioning service members to ensure that they are directed to any help they need in order to

eventually	return	to	work.	This	program	puts	special	attention	on	those	individuals	facing	specific	or	

complex challenges as they reintegrate into the workforce.

All VRRSs were Iraq or Afghanistan service members, so they understand the unique needs these

individuals are facing. Since July 2008, TVLP has contacted 37,694 and has provided services to 33,832

OEF/OIF/OND/OFS/OIR/ORS/CJTF HOA veterans. Although not the primary focus, TVLP also assists

non-OEF/OIF/OND/OFS/OIR/ORS/CJTF HOA veterans, if assistance is requested. The total number of

Texas veterans assisted is 34,121.

HB 257 Report (08.14.20)

6

 Texas Operation Welcome Home

On March 7, 2016, Governor Greg Abbott established the Tri-Agency Workforce Initiative to assess local

economic activities, examine workforce challenges and opportunities, and consider innovative

approaches to meeting the state’s workforce goals. Included in the Tri-Agency’s charge was an evaluation

of gaps in services to Texas veterans.

The Texas Operation Welcome Home program was developed by the Tri-Agency Workforce Initiative,

in conjunction with the 28 Boards, TVC, and military installations that include nine active duty, two

reserves, and one National Guard. The program is designed to better meet the education, training, and

employment needs of transitioning service members, recently separated veterans, and military spouses

in Texas.

Below are a few of the components of Texas Operation Welcome Home:

• Welcome Home Texas Transition Alliance

The Welcome Home Texas Transition Alliance is a group of stakeholders who meet on a quarterly

basis to discuss best practices, cross-train on one another’s programs, collaborate on addressing the

needs of transitioning service members, and facilitate ongoing coordination to improve employment

outcomes.	The	Welcome	Home	Texas	Transition	Alliance	stakeholders	include	the	key	staff	from	

TWC, TVLP, TVC, Military Transition Center Managers, Garrison/Base Commanders, employers,

employer	associations,	designated	Boards,	and	Workforce	Solutions	Offices.	

The	Welcome	Home	Texas	Transition	Alliance	has	met	five	times	since	its	inception.	One	of	the	

best practices that has been implemented is that military installations conduct a needs assessment of

transitioning service members and military spouses. The needs assessment has highlighted the types

of	training,	certifications,	or	licensures	that	transitioning	service	members	and	military	spouses	are	

seeking.	The	assessment	has	also	identified	gaps	in	services	for	the	Texas	workforce	system	partners	

to address use of resources.

HB 257 Report (08.14.20)

7

• Skills for Transition Program

The Skills for Transition Program funds the training component of Operation Welcome Home. Funds

are made available through the Skills Development Fund and are awarded to local community

colleges	working	in	partnership	with	local	Workforce	Solutions	Offices	and	local	military	

installations.

 ➢ Training that pays up to $2,750 per trainee will be made available to participants deemed eligible

for participation.

 ➢ 	Training	programs	shall	be	for	those	high-demand	and	in-demand	occupations	identified	and	

verified	by	the	Board.

 ➢ Short-term	certificate	or	licensure	attainment	is	the	goal	of	the	program.

 ➢ 	Funding	can	be	used	to	pay	for	certification	exams	for	participants	who	successfully	complete	

training or have acquired the necessary knowledge and skills, through military experience, for

these	certifications.

As of May 31, 2020, there have been more than 473 transitioning service members (TSMs) who have

enrolled in the Skills for Transition Program. Based on the information provided by employers and

institutions of higher education, the list below shows that the majority of the TSMs are using the

Skills	to	Transition	Program	to	earn	certifications	in	high-demand	career	occupations.	

 ➢ Heavy Equipment Operator

 ➢ Computer Network Support Specialist

 ➢ Network Computer Systems Administrator

 ➢ Project Management Professional

 ➢ Lean Six Sigma Practitioner

 ➢ Automotive Body and Repair Technician

 ➢ Automotive Service Technician

 ➢ Emergency Medical Technician

 ➢ Law	Enforcement	Officer

 ➢ Heating, AC, and Refrigeration Mechanics and Installer

 ➢ Welder, Cutter, Solder, and Brazer

 ➢ Human Resource Specialist

 ➢ Registered Nurse

 ➢ Electrician

 ➢ Pharmacy Technician

 ➢ Management Analyst

HB 257 Report (08.14.20)

8

• We Hire Vets Campaign

We Hire Vets is an employer recognition program that recognizes Texas employers for their

commitment to hiring veterans. Employers whose workforces are composed of at least 10 percent

military veterans are eligible to receive a “We Hire Vets” employer recognition decal to display on

their storefronts and an electronic decal to display on their websites. Employers that qualify for the

We Hire Vets program also receive a letter signed by the Chair of TWC’s three-member Commission

and the Chair of TVC.

We Hire Vets, sponsored by TWC and TVC, has issued 646 We Hire Vets decals and letters to Texas

employers. Commissioner Aaron Demerson recognizes all employers at local Texas Business

Conferences throughout the state that participate in the We Hire Vets program. Several We Hire Vets

ceremonies have been conducted in cities across the state, including El Paso, Killeen, and Houston.

Below is a list of the employers that are participating in the We Hire Vets program:

 ➢ Airbus Helicopters, Inc.

 ➢ Azbell Electronics, Inc.

 ➢ City of Jarrell Police Department

 ➢ Fort Hood Area Habitat for Humanity

 ➢ DynCorp International

 ➢ United States Gypsum Sweetwater Plant

 ➢ Recruit Veterans

 ➢ SENTRYSIX Defense Group, Inc.

 ➢ Social Security Administration

 ➢ Tatitlek Training Services

 ➢ XETX Business Solutions

 ➢ Travis	County	Veterans	Service	Office

 ➢ Virtual Service Operations

 ➢ Workforce Solutions Middle Rio Grande

 ➢ Dynamic Workforce Solutions dba Workforce Solutions East Texas

• Military Family Support Program

The Military Family Support Program provides military spouses with enhanced job search

assistance, assessment of skills, labor market information, résumé writing, and interview skills.

If	funding	is	available,	military	spouses	can	receive	certification	or	licensure	training	in	targeted	

occupations.

HB 257 Report (08.14.20)

9

The Military Family Support Program has been funded for three years, with a $1 million allocation

per	fiscal	year.	Currently,	there	are	eight	military	installations	throughout	the	state	that	have	signed	

memoranda of understanding (MOUs) with their respective Board to participate in the program. The

Military Family Support Program has connected more than 600 military spouses to local business

leaders, peers, and career development support programs.

Military Family Support Program Highlights:

 ➢ Assisted 637 military spouses with career skills and enhanced employment services, including

résumé writing and interviewing techniques

 ➢ Enrolled	140	military	spouses	in	job	certification	training

 ➢ Connected 144 military spouses to employment

 ➢ Outreached 247 employers to support and hire military spouses

 College Credit for Heroes

The College Credit for Heroes (CCH) program seeks to maximize college credits awarded to veterans

and service members for their military experience in order to expedite their transition into the Texas

workforce.	The	program’s	goal	is	to	eliminate	obstacles	to	attaining	licensing,	certification	and	

accreditation, and degree awards at state and national levels so veterans can transition more quickly from

college classrooms to the workforce.

Since 2011, CCH has focused on three primary aspects: the online web portal, the network of

partner schools, and acceleration curricula. In April 2012, Central Texas College launched

www.CollegeCreditforHeroes.org, an online application and database through which veterans and

transitioning	service	members	(TSMs)	can	receive	an	official	evaluation	of	credit	to	be	used	at	colleges	

and universities throughout the state. As of August 1, 2019, the web portal had received more than

250,000 visits from more than 115,000 veteran and service member account holders requesting more

than 43,000 evaluations. On August 31, 2019, the Texas Workforce Commission closed the

www.CollegeCreditforHeroes.org online portal because Texas Institutions have been creating their

own local evaluations to award academic credit to student veterans and service members for their

military experience.

HB 257 Report (08.14.20)

www.CollegeCreditforHeroes.org
www.CollegeCreditforHeroes.org

10

Evaluation of Credit

In 2017, HB 493, passed by the 85th Texas Legislature, Regular Session, required TWC, in consultation

with the Texas Higher Education Coordinating Board (THECB), to report the number of academic credit

hours	awarded	under	the	program	and	applied	toward	a	degree	or	certification	program	at	an	institution	

of higher education during the most recent academic year. The new reporting elements listed in HB 493,

which	went	into	effect	January	1,	2018,	are	included	in	this	report.

The CCH program is a robust network of schools with a majority relying on localized evaluation and

credit programs. Of the 20 institutions providing HB 493 survey data,

• ten have completed local evaluations;

• four have completed local evaluations but will accept a copy of the CCH portal evaluation

(if provided by the veteran);

• two reference both local evaluations and CCH portal evaluations;

• three rely on CCH portal evaluations; and

• one was unable to specify the evaluation process used.

In	2019	there	was	a	significant	increase	in	awarding	academic	credit	to	service	members	and	veterans.	

Some Texas institutions of higher education partnered with the American Council of Education (ACE)

and have started to use the ACE online guide to evaluate military courses for academic credit. The guide

lists recommended credit units in academic disciplines as well as required learning outcomes, topics

of instruction, and related competencies. These exhibits support the credit recommendation for certain

subject	areas	and	were	created	to	give	specific	guidance	to	registrars,	deans,	and	other	school	officials	

looking to apply the courses to their institutions’ degree requirement.

HB 257 Report (08.14.20)

11

Comparison of Credits per Veteran
Accademic years 2017 and 2018

0

2

4

6

8

10

12

14

Credits Transfered
per Veteran

Credits Awarded
per Veteran

Academic Year 2017 Academic Year 2018

HB 257 Report (08.14.20)

Texas institutions value student veterans on their campuses and want to work on their behalf to award

academic credit for their military training and education. In November 2019, TWC partnered with CCH

Texas	institutions	and	provided	an	overall	programmatic	support,	finding	that	each	institution	had	its	

own process for evaluating a veteran’s or service member’s military transcript.

After	the	meeting,	TWC	staff	addressed	several	concerns	related	to	the	CCH	program,	so	that	the	

program would grow and be sustainable in the future. TWC worked with the CCH partnering colleges

and universities to create a more robust and cohesive CCH program. In February 2020, TWC announced

a new grant, the College Credit for Heroes Capacity Building Program. This grant will assist Texas

institutions in developing or improving an operational integrated system for evaluating military

transcripts.

The new College Credit for Heroes Capacity Building grant will last for a period of two years,

as follows:

• 12-month planning period

• 12-month implementation pilot period

12

 College Credit for Heroes Capacity Building Program Goals:

• Develop and document a pilot military transcript evaluation process that will ensure that credits are

awarded consistently to all veterans and active duty service members submitting military transcripts

for 10 common military courses or military experience and/or training.

• Develop a sustainable tracking method for students participating in the CCH program to accurately

gauge	the	benefits	they	are	receiving	and	confirm	that	processes	and	policies	are	being	implemented	

consistently across the board.

• Recruit champions from the current students, alumni, and faculty who are or have participated in the

CCH program to act as advocates and resources regarding the CCH program.

• Integrate CCH program information into veteran or active duty service member targeted

outreach plan.

TWC and THECB will develop a website that will list the course equivalencies that are available for

veterans and service members. Equivalencies and academic programs submitted to meet legislative

requirements will be listed on this website. Once the website is complete, the interface will be accessible

to Texas CCH partnering institution representatives to add or modify equivalencies and applicable

academic programs. This allows veterans to compare multiple institutions and determine their best

option for enrolling in a postsecondary degree program. TWC will ask each institution to link to the

website from their institution websites.

HB 257 Report (08.14.20)

13

 Top Five Military Occupational Specialties for 2020

The	top	five	military	occupational	specialties	in	Texas	for	2020	are	as	follows:

1. Infantryman/Rifleman

2. Automated Logistical Specialist/Material Management/Logistics Specialist Supply Basic/

Maintenance Management Specialist

3. Wheeled-Vehicle Mechanic

4. Health Care Specialist/Hospital Corpsman

5. Communications Specialist

Details	on	the	military	occupational	specialties	and	related	occupations	and	industry-based	certifications	

are included on the following pages.

HB 257 Report (08.14.20)

14

 1. Infantryman / Rifleman

SOC 55-3016

Description Supervises, leads, or serves as a member of an infantry activity in support of

combat operations. Responsible for the use, maintenance, and accountability of

weapons, vehicles, and equipment. Develops and leads training for daily tasks.

Verifies	security	credentials	and	grants	access	to	secure	areas.	Operates	and	

maintains communication equipment.

Certifications	 	 	Law	Enforcement	Officer

Texas	Peace	Officer	License

Associate Safety Professional (ASP)

Certified	Construction	Manager	(CCM)

Certified	Ethical	Hacker	(CEH)

Certified	Associate	in	Project	Management	(CAPM)

Project Management Professional (PMP)

Certified	Professional	in	Learning	and	Performance	(CPLP)

Occupations	 	 	33-3051	Police	and	Sheriff’s	Patrol	Officers

33-9093 Transportation Security

11-9199 Loss Prevention Managers

11-3131 Training and Development Managers

43-1011	First-Line	Supervisors	of	Office	and	Administrative	Support	Workers

47-1011 First-Line Supervisors of Construction Trades and Extraction Workers

HB 257 Report (08.14.20)

15

 2. Automated Logistical Specialist/Material Management/Logistics Specialist
 Supply Basic/Maintenance Management Specialist

SOC 11-3071

Description Manages, administers, and operates supply systems and activities for daily

operations. Receives, inspects, stores, issues, and delivers supplies and equipment.

Plans and schedules material storage and distribution activities. Establishes and

maintains stock records and other documents such as inventory, material control,

and supply reports. Constructs bins, shelving, and other storage aids.

Certifications	 	 	Certified	in	Production	and	Inventory	Management

Certified	Professional	in	Distribution	and	Warehouse	Management

Certified	Warehouse	Logistic	Professional

Senior Professional in Supply Management

Occupations 11-3061 Purchasing Managers

11-3071 Transportation Managers

11-3071 Logistics Managers—Green

13-1023 Purchasing Agents, except Wholesale, Retail, and Farm Products

13-1081 Logistics Analysts

HB 257 Report (08.14.20)

16

 3. Wheeled-Vehicle Mechanic

SOC 49-3023

Description Supervises and performs maintenance and recovery operations on wheeled

vehicles and associated items as well as heavy-wheeled vehicles and select

armored vehicles. Services automotive electrical systems including wiring harness

and starting and charging systems. Inspects, tests, and services material-handling

equipment systems, subsystems, and components.

Certifications	 	 	Certified	Hazardous	Material	Manager	(CHMM)	

Engine Machinist Technician

Cylinder Head Specialist (Gas or Diesel)

Automobile Technician: Automatic Transmission/Transaxle

Automobile Technician: Manual Drive Train and Axles

Automobile Technician: Electrical/Electronic Systems

Related Occupations 49-3023.01 Automotive Master Mechanics

49-3023.02 Automotive Specialty Technicians

HB 257 Report (08.14.20)

17

 4. Health Care Specialist/Hospital Corpsman

SOC 31-9092

Description	 	 	Assists	outpatient	and	inpatient	care	and	treatment,	instructs	first-responder	

training, and maintains medical supplies and equipment. Performs emergency

medical and dental treatment in remote locations. Helps administer medications,

including	immunizations	and	intravenous	fluids.	Maintains	patient	treatment	

records, conducts research, and performs clinical tests.

Certifications	 	 	Certified	Nursing	Assistant	(CNA)

Advanced Emergency Medical Technician (AEMT)

Registered Medical Assistant (RMA)

Emergency Medical Technician (EMT)

Certified	Clinical	Medical	Assistant	(CMA)

Related Occupations 31-9092 Medical Assistants

29-2071 Medical Records and Health Information Technicians

29-1122 Occupational Therapists

29-1123 Physical Therapists

29-1141 Clinical Nurse Specialists

29-1171 Nurse Practitioners

Notes: The US Army has the 68W (Health Care Specialist) and the US Air Force has the 4N0X1 as

their respective services’ “medics.” It is a condition of employment for both the 68W and the 4N0X1 to

maintain	certification	from	the	National	Registry	of	Emergency	Medical	Technicians	(NREMT)	to	stay	

in the military as a medic. The use of the NREMT is to verify cognitive and psychomotor competencies

at a national level.

Navy corpsmen do not have this requirement, which has left many corpsmen without the ability to gain

civilian employment upon leaving military service. Currently, corpsmen graduate from an approved

EMT	course	while	attending	their	“A”	school	or	initial	job-specific	training	in	Joint	Base	San	Antonio.	

This	training	meets	the	entry	requirement	for	national	certification,	but	the	Navy	does	not	require	

sailors	to	test	at	that	time.	Historically,	Navy	corpsmen	have	problems	paying	for	their	certifications,	but	

a Department of Navy program may change that issue. The Navy COOL, or Credentialing Opportunities

On-Line,	offers	a	funding	stream	for	active	and	reserve	(less	inactive	ready	reserve)	service	members	to	

gain	their	NREMT	certification	without	cost.

HB 257 Report (08.14.20)

18

 5. Communications Specialist

SOC 15-1142

Description Maintains, processes, and troubleshoots computer systems and operations.

Maintains cable communications systems, communication security devices and

other associated equipment. Reports security incidents and takes corrective

action. Plans, designs, and tests computer systems. Provides technical assistance

and training for local area networks.

Certifications	 	 	Certified	System	Administrator

Certified	System	Programmer

Certified	Network	Associate

Routing	and	Switching	Certification

Related Occupations 15-1121 Computer Systems Analysts

15-1132 Software Developers

15-1141 Database Administrators

15-1143 Computer Network Architects

15-1199 Computer Systems Engineers/Architects

HB 257 Report (08.14.20)

06929-05 (0820)

