

WCIB, WCOD-FM, WEII, WXTK
EEO PUBLIC FILE REPORT
December 1, 2019 - November 30, 2020

I. VACANCY LIST

See Section II, the "Master Recruitment Source List" ("MRSL") for recruitment source data

Job Title	Recruitment Sources ("RS") Used to Fill Vacancy	RS Referring Hiree
Account Executive	1-5	3

WCIB, WCOD-FM, WEIL, WXTK
EEO PUBLIC FILE REPORT
December 1, 2019 - November 30, 2020

II. MASTER RECRUITMENT SOURCE LIST ("MRSL")

RS Number	RS Information	Source Entitled to Vacancy Notification? (Yes/No)	No. of Interviewees Referred by RS Over Reporting Period
1	Cape Cod Times 319 Main Street Hyannis, Massachusetts 2601 Phone : 508-862-1175 Url : http://www.capecodonline.com Email : classified@capecodonline.com Joanne Coyle	N	0
2	iHeartMedia.jobs 20880 Stone Oak Pkwy San Antonio, Texas 78258 Phone : 210-253-5126 Url : http://www.iheartmedia.jobs Talent Acquisition Coordinator Manual Posting	N	0
3	iHeartMediaCareers.com 20880 Stone Oak Pkwy San Antonio, Texas 78258 Phone : 210-253-5126 Url : http://www.iheartmediacareers.com Talent Acquisition Coordinator Manual Posting	N	1
4	Massachusetts Broadcasters Association 43 Riverside Ave. Medford, Massachusetts 02155 Phone : 800-471-1875 Email : info@massbroadcasters.org Jordan Walton	N	0
5	www.mediagignow.com 300 South Riverside Plaza Suite 800 Chicago, Illinois 60606 Phone : 336-553-0620 Url : http://www.mediagignow.com Email : customerservice@mediagignow.com MediaGigNow.com	N	0
TOTAL INTERVIEWS OVER REPORTING PERIOD:			1

WCIB, WCOD-FM, WEII, WXTK
EEO PUBLIC FILE REPORT
December 1, 2019 - November 30, 2020

III. RECRUITMENT INITIATIVES

	Date	Type of Recruitment Initiative (Menu Selection)	Brief Description Of Activity	No. of Stations Participants	Participant Title
1	1/2/2020	Establishment of a mentoring program	: Since 2017, Providence, RI Market President, Rhonda Lapham mentored both Care Jones and Rick Andrade (Account Executives/Sales Managers). Duties included: one on ones with AE's, reading reports and developing accurate forecasts, creating budgets and performance plans for individual sellers, developing packages and incentive programs for the team. The sessions were weekly, monthly and quarterly depending on the topic. As a result, in February of 2020 they were promoted to Senior VP of Sales for Providence and Cape Cod respectively.	2	Market president Account executive
2	10/13/2020	Provision of training to management	In October 2020 the Cape Cod SEU took the Value Diversity Training Course provided by iHeartMedia Learning Center. The online course emphasized the many ways in which a diverse workforce and a culture of inclusion are a source of strength for an organization.	1	MP