KFIG-AM, KFPT-AM, KYNO-AM, KFRR-FM, KJFX-FM, KJWL-FM, KWDO-FM 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

	Recruitement Sources ("RS")	RS	# of]
Job Title	Used to Fill Vacancy	Referring	Interviewees	Hire Date	
Business Manager	3, 6, 9, 10, 12, 14, 23, 24, 25	6	0		
Sales Assistant	2, 6, 12, 10, 14, 15, 23	10	4	12/9/2020	Joe DiFilippo
Account Executive - Radio	2, 6, 12, 10, 13, 14, 15, 23	1	1	4/27/2021	Jason Drilling
Account Executive - Radio	2, 6, 12, 10, 13, 14, 15, 23	13	0		
Account Executive - Radio	2, 6, 12, 10, 13, 14, 15, 23	13	0		
Account Executive - Radio	2, 6, 12, 10, 13, 14, 15, 23	13	0		
Administrative Assistant	13	1	0		
On-Air Personality	6	3	0		
Programming Assistant	1, 14, 17	1	0		
Sales Assistant	2, 6, 12, 10, 14, 15, 23	6	0		
Promotions Director	13, 14	1	0		
Promotions Assistant	1, 14, 17	1	0		
Promotions Assistant	1, 14, 17	1	0		
Promotions Assistant	1, 14, 17	1	0		
Promotions Assistant	1, 14, 17	1	0		
Promotions Assistant	1, 14, 17	1	0		
					1
					1

I. MASTER RECRUITMENT SOURCE LIST ("MRSL")

		Source Entitled to Vacancy Notification?	No. of Interviewees Referred by RS Over Reporting	
RS No.	RS Information	(Yes/No)	Period	
1101	California State University, Fresno	(200110)	101104	
	Mass Communication & Journalism			
1	2225 E. San Ramon Ave M/S MF 10	N	0	
1	Fresno, CA 93740	IN		
	559-278-2087			
	Katherine Adams			
	California State University, Fresno			
	Career Development Center			
2	5241 N. Maple M/S TA 61	Y	0	
2	Fresno, CA 93740	1	Ŭ	
	559-278-2381			
	Debbie Young			
	California State University, Fresno			
	5245 N. Backer M/S PB7			
3	Fresno, CA 93740	N	0	
	559-278-2341			
	Dr. K. C. Chen			
4	LinkedIn	N	0	
	www.linkedin.com			
5	craigslist.org	N	0	
	http://www.craigslist.org			
6	Indeed.com	Y	10	
	www.indeed.com			
	The Fresno Bee		0	
7	Job Classifieds	N		
7	1626 E. Street	N		
	Fresno, CA 93786			
	559-441-6111 allaccess.com			
8		N	0	
	http://allaccess.com California State University, Fresno			
	5245 N. Backer M/S PB7			
9	Fresno, CA 93740	N	0	
	559-278-4985	14	U	
	Michaeala Bojorquez-Ford			
	whenaeara bojorquez-roru	1		

I. MASTER RECRUITMENT SOURCE LIST ("MRSL")

RS No.	RS Information	Source Entitled to Vacancy Notification? (Yes/No)	No. of Interviewees Referred by RS Over Reporting Period
10	Fresno City College 1101 E. University Avenue Fresno, CA 93741 559-442-8294 Charleszette Day	Y	0
11	Fresno Chamber of Commerce 2331 Fresno Street Fresno, CA 93721 Phone: 559-495-4800 Madelean Perea	N	0
İ	Fresno Area Hispanic Foundation		

	1444 Fulton Street		
12	Fresno, CA 93721	Y	0
	Phone: 559-222-8705		
	Sandra Vidrio		
13	Walk-In / Unsolicited	N	0
14	Non-Employee Referral	Y	3
15	Employee Referral	Y	2
16	Internal Job Posting	N	0
17	Internship Program	N	
	Station Websites		
	www.957thefox.com		
18	www.newrock1041.fm	N	0
	www.993now.fm		
	www.940espnfresno.com		
19	Glasdoor.com	N	0
19	www.glasdoor.com	N	
20	Monster.com	N	0
20	www.monster.com	IN	
21	Facebook.com	N	0
	www.facebook.com	IN	
22	CareerBuilder.com	N	0
22	www.careerbuilder.com	IN	

I. MASTER RECRUITMENT SOURCE LIST ("MRSL")

RS No.	RS Information	Source Entitled to Vacancy Notification? (Yes/No)	No. of Interviewees Referred by RS Over Reporting Period
	Fresno Pacific University		
	1717 S Chestnut Ave		
23	Fresno, CA 93702	Y	0
	559-453-7150		
	Alicia Andrade		
	Express Employment Professionals		
	7411 N. Cedar Ave # 101		
24	Fresno, CA 93720	N	0
	559-738-7822		
	Maggie Luna		
	AppleOne Employment Services		
	45 River Park PI W #101		
25	Fresno, CA 93720	N	0
	559-435-8762		
	Lorenzo Ramirez		

III. RECRUITMENT INITIATIVES

	Type of Recruitment Initiative	Brief Description of Activity
1	Shadow/Mentoring Program	New Account Executives shadowed General Sales Manager ("GSM") during training period. GSM assists in job training, information of key station departments/personnel, goal setting and constructive feedback daily. Four Account Executives participate during this reporting period.
2	Internship Program	On-going, open-enrollment program all year long. Potential interns apply through direct email contact, Indeed, Job posting through Stations' website, or school/college. After initial introductory period, intern is paired with one of the staff to shadow and assist. Interns were asked about their interest, and placed in department related to their interest. In this reporting period, there are a total of 18 interns.

THE STATIONS ACHIEVED BROAD RESULTS BY ATTENDING JOB FAIRS DESIGNED TO INCLUDE SUBSTANTIAL PARTICIPATION OF WOMEN, MINORITIES, AND BY REACHING OUT TO ORGANIZATIONS AND GROUPS TO REACH JOB CANDIDATES WHO MIGHT NOT BE AWARE OF BROADCASTING JOB OPPORTUNITIES. ADDITIONALLY, INTERNSHIP AND JOB SHADOW PROGRAMS HAVE BEEN DEVELOPED ALONG WITH EMPLOYEE TRAINING AND MENTORING PROGRAMS.