[image: image1.jpg]O

Workforce Solutions

Main Menu 1-888-469-JOBS (5627)
Scripts and Customer Options
Thank you for calling Workforce Solutions
Para continuar en espanol, oprima nueve.

To reach one of our local career offices press 1

To find the office nearest you, the system will ask you to enter an extension and the pound sign. Instead, please enter your five-digit zip code. Then, the system will direct your call to the office closest to you. Remember; enter your five-digit zip code even though the system will ask you for an extension and pound sign. (The system then sends the caller to an office.)

If you are a Workforce Solutions vendor or service provider press 2

System sends the caller to FAPO

For information about our financial aid, including child care financial aid, press 3

If you are calling to change your child care provider press 1

System sends the caller to FAPO

If your are calling for any other reason press 2

To find the office nearest you, the system will ask you to enter an extension and the pound sign. Instead, please enter your five-digit zip code. Then, the system will direct your call to the office closest to you. Remember; enter your five-digit zip code even though the system will ask you for an extension and pound sign. (The system then sends the caller to an office)

To file an Unemployment Insurance Claim with the State of Texas press 4

System sends you to TWC (1-800-939-6631)
To reach our Employer Service Division, press 5

System sends you to ESD operator
To repeat these options, press 8

For more information about our Business and Resident Services, please visit our website at www.wrksolutions.com. That’s w-w-w-dot-w-r-k-s-o-l-u-t-i-o-n-s-dot-com.
Do you need the best candidate for an opening? Are you looking for that great job or a different career? Check out our solutions, Workforce Solutions! (end of main menu)
Financial Aid Payment Office Scripts and Customer Options
From 1-888-469-JOBS or
713.975.7409

Thank you for calling Workforce Solutions Financial Aid Payment Office
If you know your party’s extension, you may enter it at any time

If you are a Workforce Solutions training vendor, press 2.”

Calls go to Angela Heard (ext. 1052). If Angela Heard is not available the call goes to the first available customer service representative. If no one in the group is available the call goes to Angela’s voice mail.
All other callers, press 3
Callers go to the first available extension in a group of 14 customer service representatives
If you would like to reach our staff by name directory, please press 9

Career Offices Telephone Scripts and Customer Options
From 1-888-469-JOBS or the office main number
Thank you for calling Workforce Solutions [office name i.e. Northline]

Para continuar en espanol, oprima # [selection for Spanish]

If you know your parties extension you may enter it at any time

For office hours and directions to the office press #

Direct calls to a recording with hours, address and directions. Include an option
for the caller to return to the menu or dial “0” for the operator

If you are an employer press #

Direct calls to someone who is available to answer:
· the operator or

· a telephone group where the system finds the first available person. This group must consist of staff who do not allow calls to go to voice mail while they help customers in the office
If you need information about unemployment insurance press #

Direct calls to TWC 1-800-939-6631
If you are calling about a job press #

Direct calls to a group of ECs and other employees who help customers find jobs. All staff in this group must have voice mail as directed in Issuance 12-07. The voice mail must state the hours when the staff member returns calls each day. If the staff member is out of the office for the day, the message must say when she/he will return and allow the customer to select another extension if the employee is absent.
If you are calling about financial aid including child care financial aid press #
Direct calls to a group of ECs and other employees who help customers find jobs. All staff in this group must have voice mail as directed in Issuance 12-07. The voice mail must state the hours when the staff member returns calls each day. If the staff member is out of the office for the day, the message must say when she/he will return and allow the customer to select another extension if the employee is absent.

Press 0 to speak to an operator

After Hours Message

Thank you for calling Workforce Solutions office name. (Repeated in Spanish with option to go to continue in Spanish)

Our office is currently closed. If you know your party’s extension, you may dial it at any time or press the star key for the company directory. You may reach an operator during our regular business hours Monday through Friday 8am to 5pm (or other hours if applicable)

[image: image1.jpg]