2013-2014 ANNUAL EEO PUBLIC FILE REPORT

Station(s): KNOW, KSJN, KCMP

Community(ies) of License: Minneapolis/St. Paul, MN

Reporting Period: November 22, 2013- November 21, 2014

No. of Full-time Employees: 366 Small Market Exemption: N

The information required by FCC Rule 73.2080(c)(6) is provided in the charts that follow.

INITIATIVES

The employment unit engaged in the following broad outreach initiatives in accordance with various elements of FCC Rule 73.2080(c)(2):

Participated in at least 4 **job fairs** by station personnel who have substantial responsibility in making hiring decisions.

- 1) National Association of Black Journalists | National Convention and Career Fair July 30 - August 3, 2014 Boston, MA
- 2) National Association of Hispanic Journalists | National Convention and Career Fair August 7 - 9, 2014 San Antonio, TX
- 3) Asian American Journalists Association | National Convention and Career Fair August 13 - 16, 2014 Washington, D.C.
- 4) Columbia Graduate School of Journalism Career Fair March 29, 2014 New York, NY

Established an **internship** program designed to assist members of the community to acquire skills needed for broadcast employment.

Describe: Internships are offered yearround for students and recent grads (within 1 year) to develop skills for broadcast employment. Internships are both paid and unpaid/for course credit. Participating departments include: Performance Today, MPR Classical, MPR News, MPR Digital, Technology, Marketing, Communications, and MPR 89.3 The Current.

Participated in **scholarship** programs designed to assist students interested in pursuing a career in broadcasting.

Describe: KNOW News co-sponsored Journalism 360 program with University of St. Thomas, designed to mentor at-risk high school students and teach them broadcast journalism skills; free to students who apply through the University, KNOW provides mentors and partial funding.

College of St. Benedicts/St. John's University Eichten Fellowship Program: Summer 2014 KNOW hosted 2 student fellows as part of this program.

Established **training** programs designed to enable station personnel to acquire skills that could qualify them for higher level positions.

Describe: An Emerging Leaders program is offered annually to develop the next generation of station leadership and retain our high potential employees.

Established a **mentoring** program for station personnel.

Describe: A mentoring program is built into the Emerging Leaders program described above.

Listed each **upper-level** category opening in a job bank or newsletter of media trade groups whose membership includes substantial participation of women and minorities.

Identify job banks/newsletters
California Chicano News Media
Association (CCNMA), National
Association of Black Journalists (NABJ),
Asian American Journalists Association
(AAJA), South Asian Journalist's
Association, and the National Association
of Hispanic Journalists (NAHJ), and
journalismnext.com.

LIST OF POSITIONS FILLED

DATE OF HIRE	JOB TITLE	RECRUITMENT SOURCE REFERRING HIREE
10/20/14	Account Executive #127-15	Company Intranet
11/20/14	Account Executive #140-15	Employee Referral
11/20/14	Account Executive #140-15	Employee Referrur
12/1/14	Assistant Digital Producer, Books #122-15	Facebook
8/11/14	Associate Digital Producer, MPR News #219- 14	Employee Referral
10/30/14	Campaign Development Assistant #124-15	Employee Referral
9/21/14	Community Impact & Engagement Director #223-14	Twin Cities Diversity Roundtable
9/2/14	Development Officer, Individual Gifts #182-14	Employee Referral
9/21/14	Development Operations Specialist #233-14	Employee Referral
9/21/14	Development Operations Specialist #233-14 (2)	APM Careers Website
11/17/14	Development Research Analyst #123-15	Pollen
5/27/14	Digital Campaign Manager #197-14	Employee Referral
11/17/14	Digital Media Sales Account Executive #129-	Employee Referral
9/21/14	Digital Producer, Education # 232-14	APM Careers Website
11/17/14	Digital Producer, MPR News #143-15	AAJA
6/23/14	Digital Producer #206-14	Twitter
10/6/14	Director, Events and Performance Programs #190-14	APM Careers Website
8/7/14	Education Specialist, Classical MPR Education Programs #102-15	Word of Mouth
11/10/14	Membership Digital Fundraising & Engagement Specialist #117-15	APM Careers Website
9/21/14	Membership Fundraising Manager #100-15	Word of Mouth
7/27/14	Music Assistant #195-14	Word of Mouth
9/2/14	Network Engineer #218-14	Indeed.com
11/10/14	On-Air Fundraising Manager #113-15	PRADO Listserve

10/27/14	Radio Program Director #236-14	National Association of Black Journalists
9/21/14	Sr. Product Manager, CRM #162-14	Employee Referral
9/21/14	Traffic Associate #205-14	APM Careers Website
6/30/14	Underwriting Project Coordinator #215-14	Employee Referral

2013-2014 ANNUAL EEO PUBLIC FILE REPORT – PAGE 4

INTERVIEWEE REFERRAL SOURCE SUMMARY

Total Number of Persons Interviewed during the Reporting Period: ___83___

	Number of Persons
Recruitment Sources Referring Interviewees during Reporting Period	Interviewed that the
	Source Referred
APM Careers Website	27
Asian American Journalists Association	1
Company Intranet	1
Employee Referral	24
Facebook	2
Indeed.com	12
Journalismjobs.com	1
Minnesota Council of Nonprofits	3
National Association of Black Journalists	1
Pollen	1
PRADO Listserve	1
Twitter	2
Word of Mouth	4
Twin Cities Diversity Roundtable	1
Other (was a temp or contractor)	2

2013-2014 Annual EEO Public File Report – page 5

RECRUITING SOURCES USED

REFERRAL SOURCES USED	Address or Email of Source	JOB TITLE OF POSITION(S) LISTED WITH REFERRAL SOURCE
Asian American Journalists		Receives all journalism job postings
Association (AAJA)	www.aaja.org and listserve	Receives an journalism job postings
ASSOCIACION (AASA)	www.aaja.org and iistserve	Receives all job postings
Augsburg College; email:		neceives an job postings
tilton@augsburg.com	http://www.augsburg.edu/cswl/	
Bethel College; email: career-	www.bethel.edu/career-	Receives all job postings
services@bethel.edu	services/employers/post-job	
Brown College	www.browncollege.edu	Receives all job postings
Carlson School of Management	http://www.cars.csom.umn.edu	Receives all job postings
Carlton College; email:	www.apps.carleton.edu/campus/car	Receives all job postings
careercenter@acs.carleton.edu*	eer/employers	, .
College of St. Ben/St. John		Receives all job postings
University	www.experience.com	
College of St. Catherine	www.experience.com	Receives all job postings
Columbia Graduate School of		Receives all journalism job postings
Journalism - NYC; email:		
jh548@columbia.edu;		
postjobs@jrn.columbia.edu	www.jrn.columbia.edu/	
	http://www2.nacelink.com/nl centr	Receives all job postings
Concordia College	al employer.php	
Corporation of Public Broadcasting		Receives all job postings (permanent link
(CPB)*	www.cpb.org/jobline/	on their website)
CURRENT Magazine; Email		Radio Program Director #236-14
Menla@current.org (Kelsang	www.current.org/advertise/adsclass.	
Menla - contact)	shtml	Possives all job postings
Dunwoody Collogo	https://www.dunwoody.edu/conten t/default.cfm?pid=83	Receives all job postings
Dunwoody College Facebook: American Public Media	t/default.cffffpld=85	Receives all job postings
Careers	www.facebook.com/apmcareers	Neceives all Job postiligs
Grinnell College; email:	www.racebook.com/apmeareers	Receives all job postings
career@grinnell.edu	www.grinnell.edu	neceives an job postings
	http://www.hamline.edu/hamline_i	Receives all job postings
	nfo/offices services/student relatio	, , ,
	ns/studentaffairs/cdc/employers/job	
Hamline University	entry form.html	
Hennepin Technical College; email		Receives all job postings
jobs@hennepintech.com	http://www.hennepintech.edu/	
Indeed.com	http://www.indeed.com/	Receives all job postings
Institute of Production and		Receives all job postings
Recording	<u>www.ipr.edu</u>	
Internship Program	n/a	Receives all job postings
		We recruit for all open journalism jobs at each job fair
Job Fair	see Recruitment Initiatives for a list	, ,
	1 220 a.tcirc initiatives for a list	

		Digital Producer #206-14
Journalismjobs.com	www.journalismjobs.com	
Linked In	<u>www.linkedin.com</u>	Receives all job postings
	http://career.luther.edu/careerconn	Receives all job postings
Luther College	ection/index.html	
Macalester College; email:		Receives all job postings
cdc@macalester.edu*	<u>www.macalester.edu</u>	
McNally Smith College of Music	www.mcnallysmith.edu	Receives all job postings
Medill School of Journalism	www.medill.northwestern.edu/medi	Receives all journalism job postings
Metropolitan State University;		Receives all job postings
email job postings to:	http://www.metrostate.edu/career/	
career.services@metrostate.edu	<u>employer.html</u>	
Mima.org	www.mima.org	Digital Media Sales Account Exec #129-15
<u> </u>		Receives all job postings
Minneapolis College of Art & Design	www.mcadcareerservices.com	, , ,
Minneapolis Community and		Receives all job postings
Technical College; email:	http://www.minneapolis.edu/index.	neceives an job postings
placement@minneapolis.edu	cfm	
Minnesota Broadcasters	CIIII	Radio Program Director #236-14
Association	www.minnesotabroadcasters.com/	Radio Program Director #250-14
ASSOCIATION	www.mmesotabroadcasters.com/	Manaharahia Fundraisina Mar #100 15
		Membership Fundraising Mgr #100-15
		On-Air Fundraising Mgr #113-15
		Membership Digital Fundraising
		Specialist #117-15
		Development Research Analyst #123-15
		Campaign Development Asst #124-15
		Account Exec #127-15
		Digital Media Sales Account Exec #129-15
		Traffic Associate #205-14
Naissanta Carrail of Nassantita		Community Impact & Engagement Dir
Minnesota Council of Nonprofits	www.mncn.org	#223-14
Missouri School of Journalism;	http://journalism.missouri.edu/form	Receives all journalism job postings
email: sengsavanhp@missouri.edu	s/job-form.html	
		Receives all job postings
MPR APM SCPR Company Intranet	Internal website	
	http://americanpublicmedia.publicra	Receives all job postings
MPR APM SCPR Public Website	dio.org/careers/	
National Association of Black		Receives all journalism job postings
Journalists (NABJ) - MPR & SCPR		Radio Program Director #236-14
separate logins	www.nabj.org	
National Association of		Radio Program Director #236-14
Broadcasters (NAB)	<u>www.nab.org</u>	
		Receives all journalism job postings
National Association of Hispanic		
Journalists (NAHJ)	www.nahj.org	
Native American Journalists		Receives all journalism job postings
	www.paia.com	
Association (NAJA)	www.naja.com	Doggives all journalisms is by a skip
New York University - Journalism;	http://journalism.nyu.edu/careerser	Receives all journalism job postings
email: pamela.noel@nyu.edu	<u>vices/jobs/</u>	

		Digital Producer, Education #232-14
	http://journalists.org/networking/jo	Digital Producer, MPR News #143-15
Online News Association	<u>b_postings.asp</u>	Digital Producer #206-14
Pew Center for Civic Journalism;		Receives all journalism job postings
email: rwyhof@pccj.org	http://www.pewcenter.org/	
		Receives all job postings
Pollen	www.pollenmidwest.org	
		Receives all journalism job postings
PRADO Listserve		, , ,
Society of Broadcast Engineers	http://www.sbe.org/career_jobsonli	Network Engineer #218-14
(national)	ne.php	
Springboard for the Arts; Caly		Music Assistant #195-14
McMorrow, Office Manager, 651-		
292- 4381	www.springboardforthearts.org	
St. Cloud State University; email:	http://www.stcloudstate.edu/career	Receives all job postings
jobpost@stcloudstate.edu	services/	
	https://www.myinterfase.com/saint	Receives all job postings
St. Paul Technical College	<u>paul/employer/</u>	
Twin Cities Diversity Roundtable		Community Impact & Engagement
		Director #223-14
	www.twitter.com/APMJobs;	Receives all job postings
Twitter	#pubjobs #mediadiversity	· · · · -
UC Berkeley Graduate School of		Receives all journalism job postings
Journalism	http://journalism.berkeley.edu/	• •
	http://ucla-	Receives all journalism job postings
UCLA	csm.symplicity.com//employers	
		Receives all job postings
University of Minnesota Duluth	http://careers.d.umn.edu/joblink/	
University of Minnesota School of		Receives all journalism job postings
Journalism	https://goldpass.umn.edu/goldpass	
	http://www.stthomas.edu/cob/grad	Receives all job postings
University of St. Thomas*	uate/careers/	
University of Wisconsin - LaCrosse;		Receives all job postings
email: career@mail.uwlax.edu	http://www.uwlax.edu/	
Wartburg College*	www.wartburg.edu	Receives all job postings

^{*} Indicates the organization requested that the station provide it with notice of all job vacancies.