

SERVING HOUSTON-GALVESTON

FULL-TIME OFFICES

- Acres Homes
- Astrodome
- Bay City
- Baytown
- Clear Lake*
- Columbus
- Conroe
- Cypress Station
- East End
- Humble
- Huntsville
- Katy Mills
- Lake Jackson
- Liberty
- Missouri City*
- Northeast
- Northline
- Northshore
- Palm Center*
- Pearland
- Rosenberg
- Sealy
- Southeast
- Southwest
- Texas City
- Waller
- Westheimer
- Wharton
- Willowbrook

PART-TIME OFFICES

- Anahuac
- Covenant House Texas
- Cuney Homes
- Houston Public Library
- Metropolitan Multi-Service Center
- Northside Center
- Palacios Community HUB
- Ring Neighborhood Library
- The Salvation Army – Harbor Light
- Star of Hope Men's Development Center
- Star of Hope Women and Family Shelter

*Opening in 2019

For a comprehensive list of our office addresses and times of operations, please visit our website <http://www.wrksolutions.com/find-a-location>

Gulf Coast Workforce Board
P.O. Box 22777 Houston, Texas 77227-2777

www.wrksolutions.com 1.888.469.JOBS (5627)

Workforce Solutions is an equal opportunity employer/program. Auxiliary aids and services are available upon request to individuals with disabilities. **Relay Texas:** 1.800.735.2989 (TDD) 1.800.735.2988 (voice) or 711

A proud partner of the [americanjobcenter](#) network

205-WWA-E-0319

Workforce Solutions

WHO WE ARE

LOCAL SOLUTIONS

Workforce Solutions delivers comprehensive employment services for the Houston-Galveston region of Texas. We are your local public workforce system.

Workforce Solutions partners with businesses, educational institutions, civic organizations, and community leaders to meet the region's workforce needs.

Our Employer Service Division offers individualized solutions that help employers find qualified applicants, strengthen their current workforce, and meet critical labor shortages.

In 20+ career offices across the region, we help people get a job, keep a job, or get a better job with

- Job search help
- Placement in jobs that match an individual's experience, education, and skills
- Career education and counseling
- Financial aid for continuing education, training, or work support.

Through 150+ locations, we also deliver adult education and literacy instruction for more than 25,000 people a year.

The Gulf Coast Workforce Board is the local board of directors for Workforce Solutions.

Our Board is business-led and community focused, with approximately 50 members representing private sector business, education, organized labor, and community organizations.

Together with the region's elected officials, the Gulf Coast Workforce Board sets the strategic direction for our region's workforce system and steers Workforce Solutions to make the greater Houston area a better place to work, learn, and live.

2018 DOLLARS
\$273 million
Total dollars in Board System

\$180 million
Total dollars in financial aid

\$13 million
Available in scholarships

GENERAL POPULATION
7,064,712
In 13-county region in 2017

LABOR FORCE POPULATION
3,326,152
In 13-county region in 2017

GREATER IMPACT

PEOPLE SERVED

406,277

Individuals served in a Workforce Solutions office in 2018

PEOPLE PLACED

219,000

Individuals placed in jobs through Workforce Solutions in 2018

EMPLOYERS

129,658

Individual firms/companies (not counting multiple locations, franchises, etc.) in 13-county region in 2018

EMPLOYERS SERVED

29,378

Employers served by Workforce Solutions in 2018

We work hard to make sure that employers have the skilled talent they need, that people can access education and training to be competitive in today's labor market, and that our region's system from pre-K through post-secondary delivers quality education and training.

We strive to make a difference for the Houston-Gulf Coast region by ensuring:

COMPETITIVE EMPLOYERS

Employers have an adequate supply of well-educated and well-trained people, which enables them to compete in the world economy and power regional economic growth.

AN EDUCATED WORKFORCE

Individuals can learn and work in their homes, in schools, and on the job to realize their greatest potential.

MORE AND BETTER JOBS

Partnering with those industries and employers that drive the regional economy, the business associations that support them, and the region's economic development community helps find and develop emerging industries vital to the region's continued growth and diversification.

HIGHER INCOMES

Individuals have the knowledge, skills, and aptitudes to work and earn incomes that make them self-sufficient.

PRODUCTS FOR SUCCESS

Labor Market Resources

Educational Resources

Employer Resources