

WDAR-FM, WDSC, WEGX, WJMX, WJMX-FM, WRZE, WWRK, WZTF
EEO PUBLIC FILE REPORT
August 1, 2020 - July 31, 2021

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
NO JOB OPENINGS WERE POSTED AND FILLED DURING THIS REPORTING PERIOD.		

WDAR-FM, WDSC, WEGX, WJMX, WJMX-FM, WRZE, WWRK, WZTF**EEO PUBLIC FILE REPORT****August 1, 2020 - July 31, 2021****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
AS NOTED IN SECTION I, NO JOB OPENINGS WERE POSTED AND FILLED DURING THIS REPORTING PERIOD.			

WDAR-FM, WDSC, WEGX, WJMX, WJMX-FM, WRZE, WWRK, WZTF**EEO PUBLIC FILE REPORT****August 1, 2020 - July 31, 2021****III. RECRUITMENT INITIATIVES**

	Date	Type of Recruitment Initiative (Menu Selection)	Brief Description Of Activity	No. of Stations Participants	Participant Title
1	12/9/2020	Provision of training to management	In December 2020 our SEU took the Harassment Prevention: A Commonsense Approach for Managers Training Course provided by iHeartMedia Learning Center. The course focuses on preventing sexual harassment and emphasizes the importance of facilitating a safe and inclusive work environment that provides equal opportunities to all.	1	Sr Vice President
2	6/16/2021	Provision of training to management	In June 2021, one of our SEU managers took the Valuing 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	VP of programming