

PLA/CCP

Women in the Trades Resource Guide

A Comprehensive Guide to Recruit, Employ,
and Retain Women in Construction Careers

Metro[®]

Encouraging Contractors to Increase Women's Workforce Participation on Metro Construction Projects

The purpose of this resource guide is to provide insight and best practices for contractors and female workers in the construction industry. This guide should be used as a toolkit for contractors to recruit, employ, and retain women in construction careers. Metro encourages contractors not only to use the resources in this guide, but to share this information with their subcontractors, jobs coordinators, site foreman, and construction workers. Additionally, contractors are to use the toolkit to promote an inclusive workforce to foster a safe, productive, and diverse work environment.

Table of Contents

1. Outreach Strategies 1
2. Recruitment 4
3. Training Resources/Pre-Apprenticeship Recruitment 5
4. Worker Retention 7
5. Worksite Best Practices 8
6. Contractor Do's and Don'ts 9
7. Construction Resource Services 11

1. Outreach Strategies

An effective outreach strategy is critical in reaching women candidates interested in construction careers. Contractors should conduct outreach for each construction project and participate in events sponsored by community-based organizations. Examples of the most effective outreach strategies include:

a. Conduct outreach job fairs for your construction projects.

- > Invite jobs coordinators, Metro staff and the Los Angeles/ Orange County Building and Construction Trades Council (LA/OCBCTC) to attend your outreach event and provide support. Contact the joint labor-management apprenticeship programs of the building trades-affiliated unions: laocbuildingtrades.org/apprenticeship-building-trades.
- > Conduct job fairs prior to the start of the construction project, periodically, or as needed as appropriate on large projects.
- > Properly advertise the job fair to receive maximum participation and highlight the opportunities and benefits that can spark interest among women construction workers in your advertisement.

b. Establish a collaborative workforce network with the job coordinators and workforce partners, such as America's Job Centers of California (AJCC). Participate in their outreach events, which are listed on their websites. A few of the workforce partner organizations are:

1. Women Build Metro Los Angeles outreach events
2. Women in Non-Traditional Employment Roles (WINTER)
3. Flintridge Center
4. LAX Pre-Apprentice Construction Training
5. Playa Vista Jobs (PV Jobs)
6. 2nd Call
7. Friends Outside in Los Angeles County
8. Youth Build

c. Utilize Los Angeles WorkSource Centers/AJCCs to sponsor or host on-site recruitments at their locations. Publicize your efforts to attract the candidate pool in which you need to fulfill your specialized hiring requirements. Below is a list of Los Angeles City and County-funded WorkSource/AJCC centers that have construction sector recruiting and/or training initiatives.

1. Goodwill Industries (Northeast Los Angeles WorkSource Center): info@goodwillsocal.org
2. Coalition for Responsible Community Development (Vernon – Central/LA Trade Tech College WorkSource Center): coalitionrcd.org
3. Arbor ResCare East Los Angeles: rescare.com/workforceservices/locations/?state=California
4. Managed Career Solutions (MCS) Pomona Valley: mcsocalifornia.com/locations
5. El Proyecto del Barrio (Sun Valley WorkSource Center): elproyecto.us
6. Harbor Gateway (Harbor/San Pedro WorkSource Center): pacific-gateway.org/harbor
7. South Los Angeles (LA Southwest College): jvsla.org
8. South Bay/Inglewood One Stop: sbwib.org/home
9. Housing Authority of the City of Los Angeles: (HACLA Watts WorkSource) Center: ewddlacity.com/index.php/employment-services/adults-age-24-and-older/worksource-centers#watts-los-angeles
10. Asian American Drug Abuse Program (AADAP West Adams WorkSource Center): aadapinc.org
11. Veterans AJCC (Bob Hope Patriotic Hall, LA): jvs-socal.org/programs-and-services/worksource-center-services/overview

12. United Auto Workers (UAW Crenshaw South Los Angeles WorkSource Center): *letc.com*
13. Watts Labor Community Action Committee (WLCAC Watts WorkSource Center): *wlcac.org*
14. Pacific Asian Consortium in Employment (PACE WorkSource Center): *pacela.org*

- d.** Coordinate with Metro’s Workforce Initiative Now-Los Angeles (WIN-LA) to provide supportive services and career coaching for candidates seeking careers in the construction industry. To learn more about WIN-LA, please visit *winla.metro.net*.
- e.** Coordinate with local Employment Development Department (EDD) office to track unemployed candidates through their base wage file and statewide database.
- f.** Coordinate with Metro staff to utilize Metro’s social media platforms (i.e. Facebook, Instagram, popular online job banks and event pages to reach potential candidates).
- g.** E-blast your recruitment event flyers to share outreach efforts with community-based organizations and workforce partners.
- h.** Attend workforce development meetings focused on providing training and employment opportunities for women in the construction industry.
- i.** Participate in outreach events within the community, community colleges and vocational training schools.
 1. Women Build Metro Los Angeles-Apprenticeship Readiness Fairs
 2. LA Metro Community Outreach and Veteran Events
 3. Los Angeles Community Job Fairs
 4. Los Angeles Trade Technical College Job Fairs
 5. Los Angeles Economic Development Department (EDD) Job Fairs
 6. California Community Connection Corporation (C4) Construction AND Associated Careers Awareness Day (Los Angeles Trade Technical College)

Keep records of all outreach activities as required by your PLA/CCP contractor and jobs coordinator responsibilities. Inform PLA/CCP staff of outreach events to be posted on Metro’s PLA/CCP upcoming events page.

2. Recruitment

Best practices for successful recruitment are the pillars of every great employment hire. By utilizing the suggested best practices below, one can effectively outreach to skilled and qualified construction applicants.

- a.** Contractors and jobs coordinators must have an accurate understanding of open and upcoming craft positions that need to be filled.
- b.** The contractor’s Employment Hiring Plan (EHP) should also include estimates of which crafts will be needed and when they should be used during the project.
- c.** In the event a contractor’s workforce participation has a female percentage below 6.9%, its hiring focus should be on recruiting female workers for the crafts to be used for upcoming scopes of work.
- d.** The contractor should assess their outreach efforts and follow up with workforce partners through the job coordinator to receive possible candidates that are qualified for the upcoming scopes of work.
- e.** Host your recruitment event at a location that is easily accessible for candidates, such as America’s Job Center, Union Hall, or a community-based organization facility, such as Inglewood One Stop, LAUSD MC3 Location, Local 300 Bootcamp location.

- f.** Work with Metro staff to advertise your recruitment by posting to LA Metro’s social media platforms (i.e. Facebook, Instagram, as well as popular online job banks, or event pages).
- g.** E-blast flyers of recruitment events to reach the maximum number of female candidates as possible.
- h.** Work with your community-based organization partner to assist with prescreening, recruiting and scheduling interviews with candidates prior to the recruitment event.
- i.** Ensure that new candidates entering the construction field have been enrolled in or have completed the MC3 training curriculum. Refer to Section 7.
- j.** Track the status of interviewed candidates and create a list of potential recruits that have not yet been selected. This list should be utilized when future hiring needs arise.
- k.** Utilize the *Request for Craft Employees* form and keep record of your requests. The Request for Craft Employees form is used to request workers that help the contractor meet their Targeted Worker, Apprentice Worker, Disadvantaged Worker, Minority, and Female Worker percentage goals.

- 8. Los Angeles Southwest College
- 9. Los Angeles Trade Tech College
- 10. Los Angeles Unified School District Local District North West (High School Programs)
- 11. YouthBuild Charter School of California (16- to 24-year-olds, 15 locations in LA County)
- 12. Los Angeles Unified School District Adult Education/ East Los Angeles Occupational
- 13. Los Angeles Unified School District Adult Education/ Maxine Waters Employment Preparation Center

Contractors must ensure that all new construction candidates have enrolled in an MC3 training course. It is important for contractors to use job coordinators that will refer MC3 graduates to contractors and LA/OCBCTC-recognized apprenticeship training facilities.

3. Training Resources/ Pre-Apprenticeship Recruitment

The following is a list of Pre-Apprenticeship training programs approved by the Building Trades (LA/OCBCTC) that offer the MC3 curriculum. Please see Attachment A for additional information.

- 1. Anti-Recidivism Coalition
- 2. Flintridge Center
- 3. Women in Non-Traditional Employment Roles (WINTER)
- 4. Antelope Valley College
- 5. Cerritos College
- 6. Career Expansion, Inc.
- 7. Long Beach City College

4. Worker Retention

Contractors are highly encouraged to focus on retaining female workers. Some best practices for retention are listed below.

- a.** Work with Metro staff and job coordinators to transition workers from projects that are 80% complete to lower any lag time from one project to the next. Utilize the *Female Worker Transition Tracking* sheet to support this effort.
- b.** Implement gender-specific portable toilets on the construction site.
- c.** Engage female workers and offer training and support for career advancement.
- d.** Allow new construction workers to job shadow other apprentices and/or journey-level workers.
- e.** Create a women's supportive network group on the project/ worksite during the onboarding process. This will allow new female employees to gain both professional and personal support from their peers.
- f.** Network with other job coordinators to assist with placing women on other regional construction projects.
- g.** Be proactive! Encourage your workers to learn additional skills in their trade that will allow for advancement in their trade.
- h.** Provide supportive resources for workers, such as child care, transportation, gender-specific restrooms, financial literacy, a harassment free workplace, and other services mentioned in Section 7.

5. Worksite Best Practices

- a.** Ensure all construction staff are aware that the construction site has a zero tolerance for discrimination and sexual harassment.
- b.** Post Equal Employment Opportunity, Non-Discrimination and Sexual Harassment policies in inconspicuous locations at the project site.
- c.** Implement separate male and female restrooms for privacy.
- d.** Follow up with female construction apprentices to ensure they are learning new skills and preparing for advancement.
- e.** Consider implementing child care services for construction workers, or build relationships with service providers to foster assistance with child care.
- f.** Consider joining business networking groups that are specific to the construction industry, or can be a pipeline to recruiting new construction candidates.

6. Contractor Do's and Don'ts

Outreach Do's

1. Conduct outreach events/job fairs for your construction projects.
2. Work with your job coordinator and Metro PLA/CCP staff when implementing outreach events.
3. Maintain an open line of communication with your job coordinator.
4. Work with your local community-based organizations, as well as the city and county WorkSource Centers with outreach efforts.
5. Know your local America's Job Centers of California (AJCC) and Employment Development Department (EDD) office to locate unemployed female construction workers.
6. Advertise and promote outreach efforts on social media outlets.
7. Create a strong community-based e-mail distribution list to e-blast outreach events.
8. Build relationships with local vocational schools for outreach and recruiting events.

Outreach Don'ts

1. Do not forget to stress that Metro strives to increase the representation of females on Metro construction projects.
2. Do not work in silos. Work with your job coordinator for outreach, recruitment, retention and other PLA/CCP requirements.
3. Do not disengage with the community. Inform community-based organizations and partners of your upcoming projects and/or current projects with Metro.
4. Do not solely promote outreach efforts internally. Use social media and job banks.
5. Do not hold outreach events during the same time. (Example: always 8–11am on Fridays). Host events at different times to allow female candidates with various schedules the opportunity to attend.

Recruitment Do's

1. Meet regularly (weekly or monthly) with your job coordinator to understand the project's workforce needs.
2. Review the project's Employment Hiring Plan (EHP) and utilize the Request for Craft Employees form to recruit women and under-represented workers for the project.
3. Find qualified candidates through your job coordinator and its workforce partners.

4. Host recruitments at easily accessible locations to hire female and targeted workers, such as local AJCCs, WorkSource Centers, union halls, and other community-based organizations.
5. Use social media to promote your recruiting efforts (i.e.) Instagram, Facebook, LinkedIn, Indeed.com, Construction Jobs, Inc., (*constructionjobs.com*).
6. Provide support for your job coordinator's recruitment efforts. Supply signage, job availability, access to prime contractor business agents and recruiters, upcoming craft or training openings, marketing materials, etc.
7. Communicate with Metro when hiring issues arise (both positive and negative).
8. Share Best Practices at Metro job coordinator quarterly meetings.
9. Highlight female participation success stories.

Recruitment Don'ts

1. Do not ignore or circumvent your job coordinator's efforts.
2. Do not dismiss your Targeted Worker Summary Report as this identifies where the project's workforce needs exist.
3. Do not implement hiring practices without using the *Request for Craft Employees* form. This form can be referenced as proof of your efforts to recruit female workers and comply with PLA/CCP requirements.

Training Resources/Pre-Apprenticeship Recruitment Do's

1. Work closely with your job coordinator to develop relationships with MC3 approved pre-apprentice training facilities to refer candidates interested in construction careers.
2. Closely review the Targeted Worker Summary Reports for your project and tailor your recruitments to address low female participation and other low categories.
3. Use the approved Request for Craft Employees form to recruit workers for the project. Use this form to recruit female and minority workers to document your efforts to promote a diverse workforce.

Training Resources/Pre-Apprenticeship Recruitment Don'ts

1. Do not refer potential construction candidates to non-MC3 pre-apprenticeship training schools. The MC3 Curriculum is proven to assist with training job-ready construction candidates and maintain strong retention on projects.
2. Do not ignore the Targeted Worker Summary Report, or *Request for Craft Employee* form. Identify if and when a recruitment will be needed to continue to maintain your efforts of having a diverse workforce.

7. Construction Resource Services

Women's Support Services, FamilySource, WorkSource and YouthSource Services

WLCAC (Watts Action Labor Community Action Committee) FamilySource, & WorkSource Center	1212 E 108th St LA, CA 90059	323.563.5639	wlcac.org
HACLA (Housing Authority of the City of Los Angeles) Imperial Courts	2220 E 114th St LA, CA 90059	323.249.7751	hacla.org/about-community-affairs/about-community-affairs/about-community-affairs/about-community-affairs-1
1736 Family Crisis Center (emergency crisis, legal, youth, and mental health services)	2116 Arlington Av LA, CA 90018	323.737.3900	1736familycrisiscenter.org
NEW Economics for Women Family Source Center	Los Angeles & Valley Locations	213.483.2060	neweconomicsforwomen.org
El Nido Family Source Center	4060 S Figueroa St LA, CA 90037	323.998.0093	elnidofamilycenters.org
Brotherhood Crusade YouthSource Center (after-school program/tutoring)	4401 Crenshaw Bl LA, CA 90043	323.545.1130	brotherhoodcrusade.org/venue/youthsource-center
Vernon Central WorkSource Center	400 W Washington Bl, LA, CA 90015	213.763.5951	coalitionrcd.org
Archdiocesan South LA – Exposition Park YouthSource Center	4060 S Figueroa St, LA, CA 90037	323.731.8596	ayela.org
Challengers Boys & Girls Club (before- and after-school pick up & drop off)	5029 S Vermont Av, LA, CA 90037	323.971.6161	bgcmla.org

Para Los Niño's Pico Union/Central LA YouthSource Center	234 S Loma Dr LA, CA 90026	213.413.1466	paralosninos.org/youth-support-and-education
CRCD (Coalition for Responsible Community Development) VCN YouthSource Center	1006 E 28th St LA, CA 90011	323.521.1910 x 210	coalitionrcd.org

Child Care & After-School Programs

Crystal Stairs, Inc. (child care services)	5110 Goldleaf Cir LA, CA 90056	323.299.8998	crystalstairs.org
Children's Collective, Inc. (child day care, women & family services)	8616 La Tijera Bl Suite 100 LA, CA 90045	310.733.4388	childrenscollective.org
After-School All-Stars	5670 Wilshire Bl Suite 620 LA, CA 90036	323.938-3232	afterschoolallstars.org
Youth Policy Institute (YPI)	6464 Sunset Bl Suite 650 LA, CA 90028	800.999.6877	ypiusa.org
LA's Best Afterschool Enrichment	711 E 14th Pl LA, CA 90021	213.745.1900	lasbest.org
arc After School Programs (elementary, middle and high schools)	370 Amapola Av Suite 208 Torrance, CA 90501	310.671.4400	arc-experience.com
YMCA (before- and after-school care)		213.380.6448	ymcala.org/metro/classes/school-age-child-care
MOMSLA (after-school, summer camps, and more)			info@MomsLA.com https://momsla.com/11-school-programs-los-angeles
LA County Parks & Recreation Centers (homework clubs, sports)			http://parks.lacounty.gov/kids-family/?row=1#afterSchoolProgramsColumn
LA Public Library System (Youth STEAM=Science! Technology! Engineering! Art! Math! academic, homework club & adult literacy tutoring)			lapl.org/steam/resources

Gender Sensitivity & Management Training Resources

Traliant On-Line Sensitivity Training	929.223.4336	traliant.com/courses/
Minority Aids Project, (M.A.P.)	323.936.4949	minorityaidsproject.org
Southern California Sanitation (Port-O-Potty Rental)	800.850.8871 Construction Sales: 626.786.4479	southerncaliforniasanitation.com
A&J Portables Los Angeles, Orange, Riverside & San Bernardino	562.299.8582	ajportabletoilets.com
National Construction Rentals	323.838.1800	rentnational.com/los-angeles
Eagle Portables, Inc.	310.537.0516	eagleportables.com
Associated General Contractors of America (AGC) On-Line Gender Sensitivity Training		learning.agc.org/local/catalog/view/product.php?productid=115
Pro Trade Craft Breaking Down Gender Bias: A Tool Kit for Construction Business Owners		protradecraft.com/home/article/55180293/breaking-down-gender-bias-a-toolkit-for-construction-business-owners
Slide Share on LinkedIn		slideshare.net/MrP26/basic-gender-sensitivity-training

Ex-Offender/New Contributor Resources

PV Jobs	4112 S Main St LA, CA 90037	323.432.3955	pvjobs.org
Shields for Families	11601 S Western Av, LA, CA 90047	213.242.5000	shieldsforfamilies.org/contact-us
Friends Outside	1827 E 103rd St LA, CA 90002	323.249.9683	friendsoutsidela.org
Volunteers of America Los Angeles	543 Crocker St LA, CA 90013	213.286.0333	voala.org
Timelist	3801 Somerset Dr LA, CA 90008	323.389.8664	timelistgroup.org
Clean 360	212 W Regent St Inglewood, CA 90301	424.702.5555	clean360.org

Homeboy Industries (gang/ex-offender training and employment)	130 W Bruno St LA, CA 90012	323.526.1254	homeboyindustries.org
Legal Aid Foundation (various locations within LA County)		800.399.4529	lafla.org
California Department of Corrections and Rehabilitation Female Offender Treatment & Employment Program	Various Locations throughout Southern California		cdcr.ca.gov/rehabilitation/fotep
Help For Felons			helpforfelons.org
LARRP (The Los Angeles Regional Reentry Partnership)			lareentry.org
Jobs for Felons Hub			jobsforfelonshub.com

Healthcare/Housing Resources

WIC (Women Infants & Children)		855.942.7867 WICVendorInfo@ cdph.ca.gov	cdph.ca.gov/Programs/CFH/DWICSN/Pages/Program-Landing1.aspx
South LA Health Projects (women & children's health services)	2930 W Imperial Highway, Suite 601, Inglewood, CA 90303	323.757.7244	slahp.org
South Central Family Health Center	4425 S Central Av LA, CA 90011	323.908.4200	scfhc.org
Watts Health Care	Various locations throughout South LA	323.564.4331	wattshealth.org
Village Health	4077 W. Pico Bl LA, CA 90019	323.733.0471	villagehealthfoundation.org
California Black Women's Health Project	9800 S La Cienega Bl, Suite 905 Inglewood, CA 90301	310.412.1828	cabwhp.org
T.H.E. Clinic, Inc.	Various locations in Los Angeles & South LA	323.730.1920	tohelpeveryone.org

Healthcare/Housing Resources (cont.)

Umma Community Clinic	711 W Florence Av LA, CA, 90044	323.789.5610	ummaclinic.org
H.O.P.I.C.S. Homeless Outreach Program/Integrated Care System	5715 S Broadway, LA, CA 90037	323.948.0444	hopics.org
P.A.T.H. People Assisting the Homeless	Los Angeles, Hollywood, & Ventura locations	323.644.2200	epath.org
Union Rescue Mission	545 S San Pedro St, LA, CA 90013	213.347.6300	urm.org
The Los Angeles Homeless Services Authority (LAHSA)	811 Wilshire Bl Suite 600 LA, CA 90017	231.683.3333	lahsa.org
L.A. Opportunity Youth Collaborative “Ruth’s Place”	4775 S Broadway LA, CA 90037	323.432.8440	coalitionrca.org/ programs/supportive- housing
Operation HOPE (home buyers program)	707 Wilshire Bl LA, CA 90017	213.891.2900	operationhope.org
Jenesse Center, Inc. (domestic violence shelter)		323.299.9496 800.479.7328	jenesse.org
Covered California			healthforcalifornia.com
Good Shepherd Shelter (domestic violence shelter)			goodshepherdshelter.org
Los Angeles County Housing Resource Center			housing.lacounty.gov

Financial Literacy Resources

LA Public Library Financial Literacy Training	630 W 5th St LA, CA 90071	213.228.7700	lapl.org/money-matters
U.S. Small Business Administration	330 N Brand Bl Suite 1200 Glendale, CA 91203	818.552.3437	sba.gov/sba-learning- platform
MCS Hollywood BusinessSource Center	4311 Melrose Av LA, CA 90028	323.960.1300 ext.234	mcscalifornia.com
Vermont Slauson Economic Development Corporation BusinessSource Center	1130 W Slauson Av LA, CA 90044	323.753.2335	vsedc.org
West Angeles Community Development Corp.	6028 Crenshaw Bl LA, CA 90043	323.751.3440	westangelescdc.org/ financial-wealth-building
PACE Women’s Business Center	1055 Wilshire Bl Suite 900B LA, CA 90017	323.353.9400	pacelabdc.org/pacebscs
Operation HOPE	Various Locations throughout Los Angeles		operationhope.org/ programs/youth-and- young-adult-programs
CalCPA Education Foundation			www.calcpa.org

The provided list of services and providers is to be used as a guide, and is not exhaustive of all services and providers in the LA region.

Contact Us

For more information, please visit metro.net/pla or contact Metro's Diversity and Economic Opportunity Department:

Tashai Smith, *Executive Officer*
213.922.2128

Wendy White, *Deputy Executive Officer*
213.922.2648

Maia Siprashvili, *DEOD Director*
213.922.2652

Angela Scott, *DEOD Principal*
213.922.1028

Tim Famuyibo, *DEOD Representative*
213.922.2561

Metro[®]