Bristol Broadcasting Company, Inc.

Stations WHNK(AM), WMEV-FM, WOLD-FM, WZVA(FM) and WUKZ(AM) Comprising the Marion Station Employment Unit

Annual EEO Public File Report

For the period of June 1, 2021 – May 31, 2022

The purpose of this Equal Employment Opportunity Public File Report ("Report") is to comply with the Federal Communications Commission's 2002 EEO Rule – 47 C.F.R. Section 73.2080(c)(6). This Report has been prepared on behalf of the Marion Station Employment Unit ("SEU" or "Marion SEU") that is comprised of the above captioned stations, all licensed to Bristol Broadcasting Company, Inc. ("Bristol"), and has been placed in the Public Inspection Files of these stations and posted on their websites as required.

The information contained in this Report covers the time period beginning on June 1, 2021 and ending on May 31, 2022 (the "Applicable Period").

The FCC's 2002 EEO Rule requires 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;
- 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)(iii) of the new EEO Rule, which should be separately identified), identified by name, address, contact person and telephone number;
- 3. The recruitment source that referred the hiree for each full-time vacancy during the Applicable Period;
- 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; and
- 5. A list and brief description of the initiatives undertaken pursuant to Section 73.2080(c)(2) of the FCC Rules.
- 6. An analysis of the effectiveness of the SEU's EEO recruitment program.

Below is a recapitulation of the vacancies and recruitment activities and supplemental outreach initiatives that were undertaken by Bristol Broadcasting Company for the Marion SEU during the Applicable Period of this Annual Equal Employment Opportunity Report.

Vacancy Information

During the Applicable Period of this report 1 full-time vacancy was filled at the Marion Station Employment Unit. Below is a recap of the recruitment activities associated with this opening.

Full-Time Position Filled by Job Title	Recruitment Source of Hiree	
Air Personality	AllAccess.com	

Total number of persons interviewed during Applicable Period: 4

Recruitment Source Information

Notice of the full-time vacancy that occurred during the Applicable Period for this report was posted on bulletin boards at the offices of SEU and was posted on the Bristol Broadcasting Company website "Employment" page which is hyperlinked from the websites of each of the Stations in the SEU. These notices emphasized that Bristol Broadcasting Company is an equal opportunity employer.

Notices of the full-time job opening was also sent to all organizations involved in assisting job seekers that had requested notice of such openings. A list of these <u>Organizations That Had</u> <u>Requested Notice</u> is shown below:

Shawnee Community College Attention: Candy Eastwood 8364 Shawnee College Road Ullin, IL 62992 Phone: 618-634-3353

Goodwill Industries Attention: Erin Starnes 2017 Brookside Lane Kingsport, TN 37660 Phone: 423-245-0600

The Crumley House Attention: Jessica Kerney 300 Urbana Road Limestone, TN 37681 Phone: 423-257-3644 UVA College at Wise Attention: Mallory Mullins 1 College Avenue Wise, VA 24293 Phone: 276-328-0126

ETSU Community Outreach Attention: Keri Hale 603 Bert Street, Suite 209 Johnson City, TN 37601 Phone: 423-926-4376

Virginia Highland Community College Attention: Kim Morton P. O. Box 828 Abingdon, VA 24212 Phone: 276-739-2590 National College of Business Attention: Angie Williams 1328 Highway 11W Bristol, TN 37620 Phone: 423-878-4440

Work Force One Attention: Patti Nichols P. O. Box 645 Abingdon, VA 24212 Phone: 276-676-0403

Emory & Henry College Attention: Amanda Gardner P. O. Box 947 Emory, VA 23327 Phone: 276-944-6922

The Bristol Broadcasting Company Marion SEU sent notice of the full-time vacancy along with a request that the notice be propagated to any qualified job seeker to its list of <u>Specialized</u> <u>Recruitment Sources</u>. Below is the list of these <u>Specialized Recruitment Sources</u>:

Virginia Highlands Community College Attention: Traci Mitchell P.O. Box 828 Abingdon, VA 24212 Phone: 276-739-2547

King College Career Services Attention: Elizabeth Graham 1350 King College Road Bristol, TN 37620 Phone: 423-652-4752 Northeast State College Career Services Attention: Marquita Tittle PO Box 246 Blountville, TN 37617 Phone: 423-354-2491 Smyth County Chamber of Commerce Attention: Sarah Gillespie 214 West Main Street Marion, VA 24354 Phone: 276-783-3161

Emory & Henry College Career Services Attention: Amanda Gardner PO Box 947 Emory, VA 24327 Phone: 276-944-6144 Wythe County Chamber of Commerce Attention: Stephanie Parker 150 East Monroe Street Wytheville, VA 24382 Phone: 276-223-3365 Wytheville Community College Attention: Renee Thomas 1000 East Main Street Wytheville, VA 24382 Phone: 276-223-4752

Virginia Employment Services Attention: Lisa Reedy 121 Bagley Circle-RM 424 Marion, VA 24354 Phone: 276-706-8334 Washington Co. Adult Learning CenterNAACPAttention: Kenneth LittonAttentior848 Thompson DriveP. O. BoAbingdon, VA 24210JohnsonPhone: 276-676-1999Phone: 4

NAACP Attention: Glodine Davis P. O. Box 1878 Johnson City, TN 37605 Phone: 423-283-2223

Additionally, notice of the full-time vacancy was posted on the *job bank* listings of the Virginia Association of Broadcasters and the Tennessee Association of Broadcasters websites. Notice of opening for the air personality position was also advertised on AllAccess.com, a website that has a job bank listing that is viewed by numerous persons seeking employment in the broadcast industry.

Analysis of Interviewees by Source

As shown below Bristol Broadcasting Company made an analysis of the number of interviewees that was provided by each recruitment source during the Applicable Period of this Report:

AllAccess.com	SEU Station(s) Bulletin Board(s)
Number of Interviewees Provided: 3	Number of Interviewees Provided: 1

The chart below gives an analysis of the total number of interviewees provided by each referral source for the vacancy filled during the Applicable Period of this report:

Chart Showing Total Number Interviewees by Source for Each Vacancy		
Full-Time Position	Recruitment Sources of Interviewees	Total Referred by Source
Air Personality/Programmer	AllAccess.com SEU Station(s) Bulletin Board(s)	3 1

Total number of persons interviewed during Applicable Period: 4

Supplemental Outreach Initiatives

Below is a listing of Supplemental Outreach Initiatives¹ seeking to provide increased awareness of employment opportunities in broadcasting and with Bristol Broadcasting Company that were undertaken during the Applicable Period of this Report:

• <u>Co-Sponsor of Smyth County Opportunity Fair</u> The Marion SEU co-sponsored the Smyth County Opportunity Fair in conjunction with the Smyth County Chamber of

¹ The management of the SEU notes that several supplemental outreach initiatives including career/job fairs that were scheduled during the Applicable Period for this Report were cancelled due to the coronavirus pandemic. The SEU will participate in such events when they are rescheduled.

Commerce on Thursday April 28, 2022. Beginning in March 2022, members of the SEU management team worked with the organizers of the event to plan and pre-promote the event. Live and recorded announcement were aired on the Stations of the SEU encouraging participation.

• <u>Outreach to Organizations That Help Job Seekers</u> To aid in the dissemination of information about vacancies and to make organization that regularly assist job seekers aware that they can be added to a list of entities that receive notice of all full-time opening at the Station Employment Unit, Bristol Broadcasting Company continually has posted on its corporate website (which is hyperlinked from all the SEU Stations' websites) a notice to such organization encouraging them to request inclusion on the list. An online form is provided for convenience in requesting notice of vacancies.

As part of the preparation of this Report, an analysis of the recruitment activities and the overall efficacy of the EEO program of the Marion Station Employment Unit was made. After the analysis, SEU management concluded that its recruitment efforts were generally successful during the Applicable Period with any qualified individual who might wish to apply for an open position having multiple opportunities to learn about such openings. The analysis of the SEU's recruitment activities, particularly the Supplemental Recruitment Initiatives, were curtailed greatly during the period of this report due to the Covid-19 Pandemic and the associated shut-downs and restrictions. As a result of these restrictions there were fewer events such as career/job fairs that were scheduled in which the SEU could participate.

As the Covid-19 Pandemic subsides, the management of the SEU anticipates a more robust outreach effort including participation in job fairs and the establishment of new internship programs. Bristol Broadcasting Company, Inc., is committed to providing employment opportunities to all qualified applicants without regard to race, color, national origin, religion, or gender and will continue to pursue new ways and means of more widely disseminating information regarding job vacancies with the company.