EEO PUBLIC FILE REPORT

FOR

WFIN-AM Findlay, OH

This EEO Public File Report Covers the One-Year Period Ending on May 31, 2018

EEO PUBLIC FILE REPORT

This EEO Public File Report is filed in WFIN's public inspection file pursuant to Section 73.2080(c)(6) of the Federal Communications Commission's ("FCC") rules.

During the one-year period ending on May 31, 2018, the station filled the following full-time vacancies:

- 1) WKXA Afternoon Announcer/Promotions Coordinator
- 2) Marketing Consultant

The radio station interviewed a total of 4 people for all full-time vacancies during the period covered in this report.

The following are the recruitment sources used during the period covered in this report and the cumulative number of interviewees referred by each:

Recruitment Source	Total Number of Interviewees Referred
WFIN On-Air Recruitment	0
WKXA On-Air Recruitment	0
WBUK On-Air Recruitment	0
WFIN Website Banner	0
WKXA Website Banner	0
WBUK Website Banner	0
The Courier	0
In-House Promotion	0
Personal Contact	2
In-House Posting	0
In Office Temp Employee	0
Ohio Association of Broadcasters Job Bar	nk O
Indiana Broadcasters Association Job Fair	r 0
Indiana Broadcasters Association Job Bar	ık O
Illinois Broadcasters Association Job Ban	k 0
National Association of State Broadcaster	s Association Job Bank 0
The Republic	0

Facebook Recruitment Ad	0
Broadcast Compliance Services	0
Ohio/Illinois Center for Broadcasting Job Bank	0
Radio Business Report Job Bank	0
Findlay Publishing Company Job Connection	0
monster.com	0
Specs Howard School of Media	1
indeed.com	0
All Access Job Bank	1
Radio Advertising Bureau	0
Radio Discussions Job Bank	0
Tom Taylor Radio NOW	0
South Asian Journalists Association	0
American Women in Radio & Television	0
Association for Women in Communications	0
Black Broadcasters Alliance	0
California Chicano News Media Association	0
Emma L. Bowen Foundation for Minority Interests in Media	0
International Women's Media Foundation	0
National Association of Black Journalists	0
National Association of Hispanic Journalists	0
National Association of Minority Media Executives	0
National Lesbian & Gay Journalists Association	0
Native American Journalists Association	0
Native American Public Telecommunications	0
Unknown Source	0

Attachment A contains the following information for <u>each</u> full-time vacancy:

- > The recruitment source(s) used to fill each vacancy, identified by name, address, contact person and telephone number;
- > The recruitment source that referred the hiree for each full-time vacancy;
- > The total number of persons interviewed for each full-time vacancy; and
- > The total number of interviewees referred by each recruitment source used in connection with each vacancy.

Attachment B contains a list and brief description of menu option activities undertaken pursuant to the FCC's EEO rules during the time period covered by this report.

ATTACHMENT A

EEO INFORMATION FOR FULL-TIME VACANCIES

FULL-TIME VACANCY EEO INFORMATION

Job Title of Vacancy: WKXA Afternoon Announcer/Promotions Coordinator

Recruitment Source That Referred the Hiree: Specs Howard School of Media Arts

Date Vacancy Opened: May 9, 2017

Total Number of Persons Interviewed for the Vacancy: 3

Date Vacancy Filled: June 26, 2017

Recruitment Sources Used to Fill the Vacancy

Name of Recruitment Source	Address	Contact Person	Telephone Number	the Source for	Did the Source Request Notification?
Findlay Publishing	fpcjobconnection/currentjob	Kurt Heminger	419-422-5151	0	No
Company Job Connection	s.htm				
The Ohio & Illinois Centers	Ohio Center for	Elizabeth Gratten	216-447-9117	0	No
for Broadcasting Job Bank	Broadcasting				
	9000 Sweet Valley Drive				
	Valley View, OH 44125				
All Access Job Bank	allaccess.com	Joel Denver	310-457-6616	1	No
Specs Howard School of	19900 W. Nine Mile Rd.		248-327-4777	1	No
Media Arts	Southfield, MI 48075				
Indiana Broadcasters	indianabroadcasters.org/opp	Gwen Piening	317-573-0119	0	No
Association Job Bank	ortunities				
Personal Contact				1	No
Ohio Association of	oab.org/jobs	Christine Merritt	614-228-4052	0	No
Broadcasters Job Bank					

In-House Posting	551 Lake Cascades Parkway	Mike Holman	812-372-4448	0	No
	Findlay, OH 45840				
South Asian Journalists	saja.org		212-854-0191	0	No
Association					
American Women in Radio	awrt.org		703-506-3290	0	No
& Television					
Association for Women in	woncom.org		703-370-7436	0	No
Communications					
Black Broadcasters Alliance	thebba.org			0	No
California Chicano News	ccnma.org		213-437-4408	0	No
Media Association	C				
Emma L. Bowen	emmabowenfoundation.com		202-637-4494	0	No
Foundation for Minority					
Interests in Media					
International Women's	iwmf.org		202-496-1992	0	No
Media Foundation					
National Association of	nabj.org		301-445-7100	0	No
Black Journalists					
National Association of	nahj.org		202-662-7145	0	No
Hispanic Journalists					
National Association of	namme.org		703-854-7178	0	No
Minority Media Executives					
National Lesbian & Gay	nlgja.org		202-588-9888	0	No
Journalists Association					
Native American Journalists	naja.com		605-677-5282	0	No
Association					
Native American Public	nativetelcom.org		402-472-3522	0	No
Telecommunications					

FULL-TIME VACANCY EEO INFORMATION

Job Title of Vacancy: Marketing Consultant

Date Vacancy Opened: August 25, 2017

Date Vacancy Filled: September 25, 2017

Recruitment Sources Used to Fill the Vacancy

Name of Recruitment Source	Address	Contact Person	Telephone Number	Total Number of Interviewees Referred by the Source for the Vacancy	Did the Source Request Notification?
The Courier	701 West Sandusky Street Findlay, OH 45840	Kevin Pancake	419-422-5151	0	No
The Review Times	113 E. Center St. Fostoria, Ohio 44830	Kevin Pancake	419-435-6641	0	No
WFIN On-Air Recruitment	551 Lake Cascades Parkway Findlay, OH 45840	Mike Holman	419-422-4545	0	No
WKXA On-Air Recruitment	551 Lake Cascades Parkway Findlay, OH 45840	Mike Holman	419-422-4545	0	No
WBUK On-Air Recruitment	551 Lake Cascades Parkway Findlay, OH 45840	Mike Holman	419-422-4545	0	No
WFIN Website Banner Ad	wfin.com	Kevin Pancake	419-422-4545	0	No
WKXA Website Banner Ad	wkxa.com	Kevin Pancake	419-422-4545	0	No
WBUK Website Banner Ad	1063thefox.com	Kevin Pancake	419-422-4545	0	No
Personal Contact		Mike Holman	419-422-4545	1	No

Referred the Hiree: Total Number of Persons Interviewed for the Vacancy: 1

Recruitment Source That

Personal Contact

The Ohio & Illinois Centers	Ohio Center for	Elizabeth Grattan	216-447-9117	0	No
for Broadcasting Job Bank	Broadcasting				
	9000 Sweet Valley Drive				
	Valley View, OH 44125				
Findlay Publishing	fpcjobconnection/currentjob	Kurt Heminger	419-422-5151	0	No
Company Job Connection	s.htm				
Ohio Association of	oab.org/jobs	Christine Merritt	614-228-4052	0	No
Broadcasters Job Bank					
South Asian Journalists	saja.org		212-854-0191	0	No
Association					
American Women in Radio	awrt.org		703-506-3290	0	No
& Television					
Association for Women in	woncom.org		703-370-7436	0	No
Communications					
Black Broadcasters Alliance	thebba.org		412-829-9788	0	No
California Chicano News	ccnma.org		213-437-4408	0	No
Media Association					
Emma L. Bowen	emmabowenfoundation.com		202-637-4494	0	No
Foundation for Minority					
Interests in Media					
International Women's	iwmf.org		202-496-1992	0	No
Media Foundation					
National Association of	nabj.org		301-445-7100	0	No
Black Journalists					
National Association of	nahj.org		202-662-7145	0	No
Hispanic Journalists					
National Association of	namme.org		703-854-7178	0	No
Minority Media Executives					
National Lesbian & Gay	nlgja.org		202-588-9888	0	No
Journalists Association					
Native American Journalists	naja.com		605-677-5282	0	No
Association					

Native American Public	nativetelcom.org	402-472-3522	0	No
Telecommunications	_			

ATTACHMENT B

MENU OPTION ACTIVITIES

Radio Station WFIN has engaged in the following outreach activities during the year covered by this report:

Activity Classification	Type of Activity	Brief Description
14	Participation in Employment Law Webinar June 14, 2017	Ohio Broadcasters Association The Findlay Publishing Company participated in a webinar on legal recruitment, interviewing and hiring guidance – Findlay Publishing Company VP/Director of Broadcast David Glass, Findlay Publishing Company VP/Information Technology Manager Kurt Heminger, Blanchard River Broadcasting General Manager J. Michael Holman and White River Broadcasting Station Manager Robert Morrison participated in the webinar and represented all Findlay Publishing Company radio stations
1	Participation in Job Fair September 15, 2017	University of Findlay Fall Job Fair The Findlay Publishing Company had booth space – Findlay Publishing Company Human Resource Manager John Dee participated in the job fair and represented all Findlay Publishing Company radio stations

1		
1	Participation in Job Fair	Indiana Broadcasters Association
	October 7, 2017	The White River Broadcasting Company
		participated in the IBA's Fall Career Fair by
		providing event pre-promotion announcements and
		booth space – White River Broadcasting Station
		Manager Robert Morrison and White River
		Broadcasting Business Manager Christine Nelson
		participated in the job fair and represented all Findlay
		Publishing Company radio stations
14	Participation in	Ohio Broadcasters Association
	Employment Law Webinar	The Findlay Publishing Company participated in a
	November 8, 2017	webinar focused on sexual harassment to raise
		awareness and understanding. Findlay Publishing
		Company VP/Director of Broadcast David Glass,
		Findlay Publishing Company VP/Information
		Technology Manager Kurt Heminger, Findlay
		Publishing Company Human Resource Manager
		John Dee, Findlay Publishing Company Director of
		Finance Randall Ward and Blanchard River
		Broadcasting General Manager J. Michael Holman
		participated in the webinar and represented all
		Findlay Publishing Company radio stations

14	Participation in	Ohio Broadcasters Association
14	-	
	Employment Law Webinar	The Findlay Publishing Company participated in a
	February 7, 2018	webinar on current employment laws, discrimination
		issues and overall employment law guidance -
		Findlay Publishing Company VP/Director of
		Broadcast David Glass, Findlay Publishing
		Company VP/Information Technology Manager
		Kurt Heminger, Findlay Publishing Company
		Human Resource Manager John Dee, Findlay
		Publishing Company Director of Finance Randall
		Ward and Blanchard River Broadcasting General
		Manager J. Michael Holman participated in the
		webinar and represented all Findlay Publishing
		Company radio stations
14	Employment Law Training	White River Broadcasting provided management
	March 22, 2018	training specifically on the issue of sexual
		harassment to raise awareness and understanding.
		Led by White River Broadcasting Station Manager
		Robert Morrison, the following management
		members participated in the training: WCSI Brand
		Manager Kevin Kelley, WINN Brand Manager Brad
		Jackson, WWWY Brand Manager Rich Anthony,
		White River Broadcasting News Director John
		Clark, White River Broadcasting Chief Engineer
		Chuck Weber, White River Broadcasting Business
		Manager Christine Nelson and White River
		Broadcasting Manager of Creative Services Mike
		Sullivan

1	Participation in Job Fair March 23, 2018	University of Findlay Spring Job Fair The Findlay Publishing Company had booth space – Findlay Publishing Company Human Resource Manager John Dee participated in the job fair and represented all Findlay Publishing Company radio stations
1	Participation in Job Fair March 24, 2018	Indiana Broadcasters Association The White River Broadcasting Company participated in the IBA's Spring Career Fair by providing event pre-promotion announcements and booth space – White River Broadcasting Station Manager Robert Morrison participated in the job fair and represented all Findlay Publishing Company radio stations
7	Richard E. Daugherty Scholarship March 29, 2018	Daugherty Scholarship Selection Kurt Heminger, Findlay Publishing Company Vice President and WFIN Brand Manager Bill Rice participated in the selection process of the recipient of a scholarship for college students enrolled in the broadcast/music/arts field – representing all Findlay Publishing Company radio stations

14	Employment Low Training	Dianahand Divan Ducadasating married
14	Employment Law Training	U
	April 11, 2018	management training specifically on the issue of
		sexual harassment to raise awareness and
		understanding. Led by Blanchard River
		Broadcasting General Manager J. Michael Holman,
		the following management members participated in
		the training: Blanchard River Broadcasting Sales
		Manager Shannon Miller, WFIN Brand Manager Bill
		Rice, WKXA Brand Manager Dave Crosser, WBUK
		Brand Manager Eric Siewert, Blanchard River
		Broadcasting News Director Doug Jenkins,
		Blanchard River Broadcasting Chief Engineer
		Burley Stapley, Blanchard River Broadcasting
		Sports Director Chris Miller, Blanchard River
		Broadcasting Office Manager Dawn Curth and
		Blanchard River Broadcasting Production Director
		Roger Kranz
10	Findlay High School	Findlay Publishing Company VP/Information
	Communications Final	Technology Manager Kurt Heminger participated in
	Exam Interviews	the school's final exam by interviewing students
	May 16, 2018	planning a career in Communications – representing
		all Findlay Publishing Company radio stations
7	The Ohio Association of	OAB Kids Scholarship Selection
	Broadcasters Kids	Findlay Publishing Company VP/Director of
	Scholarship	Broadcast David Glass participated in the selection
	May 18, 2018	process of the recipient of a scholarship for college
		students - representing all Findlay Publishing
		Company radio stations
6	Continuing Outreach	WFIN (wfin.com) web site includes on-going
		recruitment ads for future on-air and marketing
		consultant positions:
		(http://www.fpcjobconnection.com/currentjobs.htm)

6	Continuing Outreach	Outreach announcements are broadcast on WFIN the
		first week of each month requesting local
		organizations to refer qualified applicants to White
		River Broadcasting for employment opportunities

- * For "Activity Classification" use numbers "1" through "16" in accordance with the following:
 - 1. Participation in at least four job fairs by station personnel who have substantial responsibility in making hiring decisions;
 - 2. Hosting of at least one job fair;
 - 3. Co-sponsoring of at least one job fair with organizations in the business and professional community whose membership includes substantial participation by women and minorities;
 - 4. Participation in at least four events, including conventions, career days, workshops, and similar activities, sponsored by organizations representing groups present in the community interested in broadcast employment issues;
 - 5. Establishment of an internship program designed to assist members of the community to acquire skills needed for broadcast employment;
 - 6. Participation in job banks, Internet programs, and other programs designed to promote outreach generally (i.e., outreach that is not primarily directed to providing notification of specific job vacancies);
 - 7. Participation in scholarship programs designed to assist students interested in pursuing a career in broadcasting;
 - 8. Establishment of training programs designed to enable station personnel to acquire skills that could qualify them for higher level positions;
 - 9. Establishment of a mentoring program for station personnel;
 - 10. Participation in at least four events or programs sponsored by educational institutions relating to career opportunities in broadcasting;
 - 11. Sponsorship of at least two events in the community designed to inform and educate members of the public about employment opportunities in broadcasting;
 - 12. Listing of each upper-level category opening in a job bank or newsletter of media trade groups whose membership includes substantial participation by women and minorities;
 - 13. Provision of assistance to unaffiliated non-profit entities in the maintenance of web sites that provide counseling on the process of searching for broadcast employment and/or other career development assistance pertinent to broadcasting;
 - 14. Provision of training to management level personnel as to methods of ensuring equal employment opportunity and preventing discrimination;
 - 15. Provision of training to personnel of unaffiliated non-profit organizations interested in broadcast employment opportunities that would enable them to better refer job candidates for broadcast positions;
 - 16. Participation in other activities designed by the station reasonably calculated to further the goal of disseminating information as to employment opportunities in broadcasting to job candidates who might otherwise be unaware of such opportunities.