WFIU-FM/WTIU-TV

Annual EEO Public File Report

April 1, 2021

The purpose of this EEO Public File Report is to comply with Sections 73.2080(c)(6) and 73.3527 of the FCC's EEO Rules. This Report has been prepared on behalf of the Station Employment Unit that is comprised of the following stations: WFIU-FM and WTIU-TV, Bloomington, IN; W236AE-FX, Terre Haute, IN; W264AL-FX, Columbus, IN; W291AM-FX, Kokomo, IN; W269BU-FX, French Lick/West Baden Springs, IN; and W255BG-FX, Greensburg, IN. This Report is required to be placed in the public inspection files of these stations, and posted on their websites.

The information contained in this Report covers the time period beginning April 1, 2020 to and including March 31, 2021 (the "Applicable Period").

The FCC's 73.2080, as amended May 15, 2019, EEO Rules require that this Report contain the following information:

- 1. A list of all full-time vacancies filled by the stations comprising the Station Employment Unit during the Applicable Period (Appendix 1);
- 2. For each such vacancy, the recruitment sources utilized to fill the vacancy (including, if applicable, organizations entitled to notification pursuant to Section 73.2080(c)(1)(ii) of the new EEO Rule, which should be separately identified), identified by name, address, contact person and telephone number (Appendix 2);
- 3. The recruitment source that referred the hiree for each full-time vacancy during the Applicable Period (Appendix 1);
- 4. Data reflecting the total number of persons interviewed for full-time vacancies during the Applicable Period and the total number of interviewees referred by each recruitment source utilized in connection with such vacancies (Appendix 1 and 2); and
- 5. A list and brief description of the initiatives undertaken pursuant to Section 73.2080(c)(2) of the FCC rules (Appendix 3).

Appendices 1, 2 and 3, which follow, have been designed, in the aggregate, to provide the required information. Please note that the numbers listed on Appendix 2 under the column entitled "Full-time Positions for Which This Source Was Utilized" refer to the number of the full-time job positions listed on Appendix 1.

For purposes of this Report, a vacancy was deemed "filled" not when the offer was extended but when the hiree accepted the job offer. A person was deemed "interviewed" whether he or she was interviewed in person, via telephone or via internet meeting (e.g., zoom).

Appendix 1

Annual EEO Public File Report

Covering the Period from April 1, 2020 to March 31, 2021

Stations Comprising Station Employment Unit: WFIU-FM and WTIU-TV

Section 1. Vacancy Information

Full-time Positions Filled by Job Title	Recruitment Source of Hiree	Total # of Interviewees from All Sources for This Position
DR-Executive Director	IU former employee referral	16
NW-Senior News Editor	LinkedIn	3
NW-Chief Videographer, News	LinkedIn	3
	word of mouth/IU Employee	
OP-Broadcast Production Engineer	referral/Internal job posting	4
	word of mouth/IU Employee	
FM-WFIU Music Director	referral/Internal job posting	3
		in process of
FM-Senior Multimedia Producer	Position still open	interviewing
	word of mouth/IU Employee	
OP-Broadcast Audio Specialist	referral/Internal job posting	4
	word of mouth/IU Employee	
OP-Technical Broadcast Facilities Manager	referral/Internal job posting	4
MB-Development Coordinator	position just opened	0
TOTAL NUMBER OF PERSONS INTERVIEWED DUR	ING APPLICABLE PERIOD:	37

ANNUAL EEO PUBLIC FILE REPORT

SECTION 2: RECRUITMENT SOURCE INFORMATION Recruitment Source	Contact / Address	Phone Number	Email address	Web Site	Total # of Interviewees This Source Provided During This Period (if any)	Full-time Positions for Which This Source Was Utilized
					, , , , , , , , , , , , , , , , , , ,	
AAJA	5 Third Street, Suite 1108			https://www.aaja.org/posting_jobs_in		
Asian American Journalists Association	San Francisco, CA 94103	415-346-2051		troduction		2
American University School of				https://jobs.current.org/employer/pric		
Communication			news@current.org	ing	1	5
Apostolic Lighthouse Assembly	Anthony Thompson, Pastor 850 E. Winslow Road Bloomington, IN 47401	812-339-3306				0
AWC	Diedrinigten, nv 17 101	012 333 3300				Ü
Association for Women in	1717 E. Republic Rd., Ste. A			https://awc.careerwebsite.com/emplo		
Communications	Springfield, MO 65804	417-886-8606		ver		2
Bethel AME Church	Pastor D. Laffoon 302 N Rogers Street Bloomington, IN 47404	812-334-3216	laffoonministry@gmail.com;	10.		7
Bettier Aivie Church	Biodiffington, in 47404	012-334-3210	ianoonniinistry@gman.com,			/
Black Film Center/Archive	Michael T. Martin, Ph.D. Dir. Wells Library, Room 044 1320 East Tenth Street Indiana University Bloomington, IN 47405		<u>bfca@indiana.edu;</u>			7
	555 Pennsylvania Ave NW			http://www.facebook.com/pages/Chips-Quinn-		
Chips Quinn Scholars Listserve	Washington, DC			Scholars Program/344506078926		2
Chronicle of Higher Education	1255 Twenty-Third St. NW Seventh Floor			https://chroniclevitae.com/jobs		2
Chronicle of Higher Education	Washington, DC 20037 401 Ninth Street, NW			nttps://chronicievitae.com/jobs		2
Corporation for Public Broadcasting		202 970 0000		ununu onb org/iobline/listing	4	4
(СРВ)	Washington, DC 20004-2129	202-879-9600		www.cpb.org/jobline/listing	1	4
CSUN Latino Journalists			csunlatinojournalists@gmail.com;			7
Greater Public (formerly DEI)				https://greaterpublic.org		0
HigherEdJobs.com				DO NOT SEND: Human Resources sends for PA3 and above. higheredjobs.com		0

ANNUAL EEO PUBLIC FILE REPORT

SECTION 2: RECRUITMENT SOURCE INFORMATION Recruitment Source	Contact / Address	Phone Number	Email address	Web Site	Total # of Interviewees This Source Provided During This Period (if any)	Full-time Positions for Which This Source Was Utilized
		740-753-3591				
	3301 Hocking Parkway	Toll Free: 877-				
Hocking College	Nelsonville, OH 45764	462-5464	tompkinsh@hocking.edu;			7
	3145 N. Meridian St.		communications@indianablackexpo.			
Indiana Black Expo, Inc.	Indianapolis In 46208	317-925-2702	com;			7
Indiana Broadcasters Association	3003 East 98th Street					
(INDBA)	Indianapolis IN 46280	800-342-6276	IBA@IndianaBroadcasters.org	http://www.indianabroadcasters.org		7
(maianapana na 18288	000 0 12 0270		DO NOT SEND: Sent a direction of		•
				Business Office		
Indiana Public Media/WTIU-WFIU				http://indianapublicmedia.org		5
Indiana University - Asian Culture Center	Melanie Castillo-Cullather, Dir. 807 E. 10th St Bloomington IN 47405	812-856-5361	Mcullath@indiana.edu; acc@indiana.edu:			7
Indiana University - Asian Student						
Union			asu.indiana@gmail.com;			7
Indiana University - Black Student						
Union	Eric E. Williams, Advisor		<u>ericwill@indiana.edu;</u>			7
	(PeopleAdmin) Employment Opp. Web Site University HR Services Poplars E165					
Indiana University - Human Resources	Bloomington, IN 47405	812-855-2172		https://jobs.iu.edu/	8	7
Indiana University - Latino Graduate	Student Association (LGSA)		lgsa@indiana.edu;			7
Indiana University - Latinos Unidos of IU			luiu@indiana.edu;			7
Indiana University - Office of Academic						
Support & Diversity	Ryan Matthew Carlberg	812-856-5708	rycarlbe@indiana.edu			7

ANNUAL EEO PUBLIC FILE REPORT

SECTION 2:					Total # of	Full-time
RECRUITMENT SOURCE INFORMATION					Interviewees This Source Provided	Positions for Which This
					During This Period	Source Was
Recruitment Source	Contact / Address	Phone Number	Email address	Web Site	(if any)	Utilized
	James C Wimbush					
	Office of the Vice President for					
	Diversity, Equity, and					
	Multicultural Affairs					
	Bryan Hall 115					
Indiana University - Office of Diversity,	107 S. Indiana Avenue					
Equity & Multicultural Affairs (DEMA)	Bloomington, Indiana 47405	812-856-5700	dema@indiana.edu			7
Equity & Multicultural Arialis (DEMA)	Karen Dace, PhD., Vice-	812-830-3700	dema@mdiana.edu			/
Indiana University - Purdue University	Chancellor for Diversity Equity					
at Indianapolis	and Inclusion (DEI)					
Office of Diversity, Equity & Inclusion	355 N Lansing Street AO110					
(DEI)	Indianapolis IN 46202-2896	317-278-3820	kdace@iupui.edu;			7
Indiana University - Purdue University		017 170 0010				•
at Indianapolis	Khalilah Shabazz, Director					
Multicultural Success Center	Indianapolis, IN 46202	317-274-2815	shabazzk@iupui.edu;			7
Indiana University	, ,					
Media School	Laura Fonseca, Career Adv.		lfonseca@indiana.edu;			7
	Robert Shegog - Pres/COO					
	2901 Tacoma Ave.		roberts@indyrecorder.com;	https://www.indianapolisrecorder.co		
Indianapolis Recorder	Indianapolis, IN 46218	317-924-5143	newsroom@indyrecorder.com;	<u>m</u>		7
IPBS	Mark Newman, Exec. Dir.	317-614-0408	rogerrhodes1@msn.com;	https://ipbs.org		7
IPBS Programming, Traffic, Operations						
Listserv			ipbs-traffic@googlegroups.com;			5
				https://ivytech.edu/bloomington/inde		
IvyTech College			kanderso@ivytech.edu;	<u>x.html</u>		5
Journalismjobs.com			info@journalismjobs.com	https://www.journalismjobs.com/		5
	Lillian Casillas, Director					
LaCasa Indiana University Latino	715 E 7th St					
Cultural Center	Bloomington, IN 47408	812-855-0174	lacasa@indiana.edu;			7
Maynard Institute for Journalism	1400 65th Street, Suite 200					_
Education	Emeryville, CA 94608		info@mije.org	https://www.mije.org		7
Medill School of Journalism				//		
Media, Integrated Marketing	1845 Sheridan Road			https://www.medill.northwestern.edu		_
Communications	Evanston, IL 602208-2101		paul.manyara@northwestern.edu	/alumni/career-services.html		7

ANNUAL EEO PUBLIC FILE REPORT

SECTION 2: RECRUITMENT SOURCE INFORMATION					Total # of Interviewees This Source Provided	Full-time Positions for Which This
Recruitment Source	Contact / Address	Phone Number	Email address	Web Site	During This Period (if any)	Source Was Utilized
	Marrie Const. Burnel					
	Monroe County Branch					
	Clarence Gilliam, President					
NA A CD	P O Box 243	042 222 4542	and Calculated and			-
NAACP	Bloomington IN 47402 NABJ Career Center	812-332-1513	wavdlv@sbcglobal.net;			7
NABJ	8800 Lakewood Dr. #117					
National Association of Black Journalists		626-792-3846	info@nabjcareers.org	https://www.nabjcareers.org/login		5
NABJ	Willusof, CA 93492	020-792-3640	info@nabjcareers.org	ittps://www.nabjcareers.org/login		3
Ball State			ballstatenabj@gmail.com;			5
NABJ			banstatenas)@gman.com,			<u> </u>
Chicago	Kathy Chaney, President		kp_chaney@yahoo.com;	www.nabjchicago.org		5
NABJ	, , , , , , , , , , , , , , , , , , , ,		, , , , , , , , , , , , , , , , , , , ,			-
Columbus Association of Black	Cecil Jones, President					
Journalists (CABJ)	Worthington, OH		cjonesmba@aol.com;			5
NABJ						
Columbus Association of Black	P O Box 1924					
Journalists (CABJ)	Columbus, IN 43216		felixhoover@sbcglobal.net;			5
	Greater Dayton Association of Black Journalists (GDABJ)					
NABJ	P O Box 1091					
Dayton	Dayton, OH 45401 (GDABJ)		gdabj@aol.com;	www.gdabj.com		5
	Vickie Thomas, President		Accept domeoning			
	City Beat Reporter					
NABJ	WWJ/CBS Radio-Detroit					
Detroit NABJ Chapter	Southfield, MI	313-300-2807				0
_						_
NABJ			https://iub.campuslabs.com/engage			
IU NABJ Chapter	Jaclyn Ferguson		/organization/nabj/contact			7
NABJ			pittmanc@ohio.edu;			
Ohio University	Joan (Pittman) Burcher		<u>ks119707@ohio.edu;</u>			5
NABJ						
Univ. of IL at Urbana-Champaign						_
Chapter			nabjuofi@gmail.com;			5

ANNUAL EEO PUBLIC FILE REPORT

SECTION 2: RECRUITMENT SOURCE INFORMATION					Total # of Interviewees This	Full-time Positions for
					Source Provided	Which This
Recruitment Source	Contact / Address	Phone Number	Email address	Web Site	During This Period (if any)	Source Was Utilized
NABJ						
Univ. of Louisville Asn. of Black			dlseay01@louisville.edu;			
Journalists	Dana Seay, Advisor		ul.nabj@gmail.com;			5
NAHJ						
National Association of Hispanic						_
Journalists NETA	Nicole Chavez		nnicole.ch@gmail.com;	https://nahj.org/login		7
National Educational Telecom.	939 S. Stadium Rd			https://www.netaonline.org/Contact-		
Association	Columbia, SC 29201	803-799-5517	ifisher@netaonline.org;	Us		7
National Television Academy of Television Arts & Sciences (NTA)	3487 Center Road Brunswick, OH 44212		emmysuncst@aol.com;	http://jobbank.emmyonline.org/		5
NLGJA	Brunswick, Off 44212		emmysunest@doi.com,	ntep.//jobbank.emmyomme.org/		<u> </u>
National Lesbians and Gay Journalists	2120 L Street, NW			https://members.nlgja.org/networking		
Assn	Washington, DC 20037	202-588-9888	info@nlgja.org	/job postings.aspx		7
Northwestern						
Medill-Northwestern Journalism			medillcareerservices@northwestern.			
Institute			edu;	/alumni/career-services.html		5
Public Broadcasting Service Connect						
PBS Connect/Forums/Systemwide						
Information/Job Board				https://www.pbs.org > show >		
Public Broadcasting Service	Alexandria, VA 22314-1698	703-739-5000		discovering-alexandria		0
Public Radio Assoc of Development						
Officers (PRADO)			PRADO-request@listserv.syr.edu;			5
Public Radio in Mid-America (PRIMA)	Paul Maassen			www.prima.org; http://www.prima.org/about		
Kansas Public Radio	PRIMA President		pmaassen@uno.edu	PRIMA/job listings.html		7
National Labite Natio	I MINIA I TESIUCITE		princusserie uno.cuu	THINAY JOU HOUNGS.HUIII		
Public Radio Professionals (PubRad)						0
Public Radio Program Director's				http://prpd.org/topmenu/joblistings.a		
Association (PRPD)				spx		0
				DO NOT SEND: Sent by Business		
RTVS List Serve				<u>Office</u>		8

ANNUAL EEO PUBLIC FILE REPORT

SECTION 2: RECRUITMENT SOURCE INFORMATION Recruitment Source	Contact / Address	Phone Number	Email address	Web Site	Total # of Interviewees This Source Provided During This Period (if any)	Full-time Positions for Which This Source Was Utilized
	Kathy Kassissieh				` "	
	Asst. Dir. of Career Services			https://www.rose-hulman.edu/career-		
	550 Wabash Avenue			services/for-recruiters-and-		
Rose-Hulman Institute of Technology	Terre Haute, IN 47803	812-877-8652	kassissi@rose-hulman.edu;	employers/index.html		7
	9102 N. Meridian St., Ste. 150			https://www.sbe.org/sections/jl_subm		
Society of Broadcast Engineers, Inc.	Indianapolis, IN 46260	317-846-9000		it.php		0
	1629 K Street NW, Ste 300					
Society of Environmental Journalists	Washington, DC 20006	202-558-2055	cmac@sej.org	https://www.sej.org/post-job-sejorg		5
SAJA						
South Asian Journalists Association				http://www.saja.org/Sys/Login?Return		
Washington, D.C.	Amita Parashar		amita.parashar@gmail.com;	Url=%2fjobs		7
washington, b.c.	Allita Falasilai		annta.parasnar@gman.com,	011-7021]003		,
Think.Public.Media	Stacey Foxwell		sfoxwell@npr.org	https://www.thinkpublicmedia.org/		5
ThinkTV			gmacknight@thinktv.org;	https://www.thinktv.org		5
TV Jobs Web Site						
TVJOBS Broadcast Employment Services			admin@tvjobs.com;	http://www.tvjobs.com		5
OTHER RESOURCE IDEAS						0
Airmedia				https://airmedia.org		0
Business Colleagues						0
CAB (Community Advisory Board)						0
Chronicle of Higher Education				https://careers.chronicle.com/		0
IPBS (indiana Public Broadcasting						
Group) Connections	Barbara Duke Sams		bsams@ipbs.org			3
,,			C P	https://jobs.indystar.com/adminnet/E		
Indy Star Website				mployer/Marketing/3414		0
	eg., Indeed Career Builder (\$\$\$ listing) Glass Door					
Job Recruitment Sites	Monster			Indeed.com		0
				https://www.journalismjobs.com/post-		
Journalismjobs.com				<u>new-job</u>		0

ANNUAL EEO PUBLIC FILE REPORT

Recruitment Source Cont	ntact / Address P	Phone Number	Liliali addi ess	Web Site	(if any)	Utilized
				https://www.linkedin.com/talent/post-	(ii aliy)	Othized
				a-job?trk=homepage-basic talent-		
LinkedIn				finder-cta	3	0
				https://app.jobvite.com/login/login.ht		
Livingston Associates			info@livingstonassociates.net	<u>ml</u>	12	1
Public Media Journalists						0
			Examples			
			Sarah Cady			
Recruiters			Informatics			0
Social Modia: (Twitter Vahoo			Twitter & Facebook: WFIU & WTIU Facebook Groups: NPR Station Social; PBS Social Hub; Public Media Women In Leadership; Yppublicmedia; Public Media Millennials			
Social Media: (Twitter, Yahoo,			Mizzoumafiareporters	CC ##history.history.dia		0
FaceBook)			Public Media Journalists	EG., #thinkpublicmedia		0
Word of Mouth/IU Employee Referral/Internal Posting					12	0
TOTAL	+				37	339

Appendix 3

Annual EEO Public File Report

Covering the Period from April 1, 2020 - March 31, 2021 Stations Comprising Station Employment Unit: WFIU-FM and WTIU-TV

Section 3: Supplemental (Non-vacancy Specific) Recruitment Activities Undertaken by WFIU-FM and WTIU-TV

1) Participation in and/or co-sponsorship of job fairs:

April 9, 2020 – Ivy Tech Career Expo 2020. (Registered for April 2020 virtual event but it was cancelled due to pandemic.)

April 29, 2020 - Rose Hulman 2020 Spring Career Fair - Virtual Event

2) Participation in job banks, Internet programs, and other programs designed to Promote Outreach generally:

March 22, 2021 – IPBS Webinar for Ball State Students re preparation for entry level positions in public media.

3) Participation in an internship program for students and establishment of internship programs for members of the community interested in broadcasting:

Indiana University College of Arts & Sciences Walter Center for Career Advancement Indiana University Media School/Journalism internship program Indiana University Media School Class MSCH-X476: WTIU Production Workshop

4) Provision for EEO/nondiscrimination training to management level personnel:

Station employees that supervise at least one employee are required to complete Indiana University's Human Resources Legal Compliance Training Series.

All Station employees are required to complete the CPB annual harassment prevention training and Indiana University Responsible Employees Sexual Misconduct Training.

Appendix 3 - Page 2

5) Listing of all upper-level job openings with a media trade group with a broad-based membership:

During the applicable period, the Executive Direction position was listed with Livingston Associates ("LA") - Public Media Search and Strategy Firm. LA is committed to the transformation of local public radio and television into being powerful, aligned, great places to work that are externally focused, essential institutions in their communities. LA empowers this transformation by helping stations identify and select the right leaders and teams. Innovation and diversity are key factors in the success of public media. LA seeks diverse applicants as they believe that diversity strengthens our societies and workforce and leads to powerful innovation and creativity in public media.

LA's search included, Current Newspaper.online which includes: Publicmediajobs.org that is a leading source for career opportunities in public radio and TV. Current's job portal reaches diverse professionals, and emerging and experienced talent for public service media. In addition, the following sites were used which include media, philanthrophy and higher education sites because of our unique partnership with Indiana University: The Chronicle of Philanthropy – Philanthropy Career; Mediabistro; Radio Crossing; and Inside Higher Ed.

6) Listing on Websites, Facebook, Twitter and Other Social Media:

In addition to all of our other recruitment efforts, we take advantage of the numerous websites that provide free and paid listings of jobs in broadcasting. These websites include, but are not limited to:

Corporation for Public Broadcasting Jobline (CPB)
Indiana Broadcasters Association
National Academy of Television Arts & Sciences Website
National Educational Telecommunications Association
Public Broadcasting Service (mypbs.org)

We also utilize social media including, but not limited to - blogs, chat groups, Facebook, twitter, yahoo, CareerBuilder, Indeed.com and linked-in when appropriate. In the time period covered by this report we used Facebook groups including, but not limited to:

IPBS WFIU & WTIU