WJCT TV-FM: Jacksonville, Florida

EEO Public File Report
September 30, 2012 – September 29, 2013
This EEO Report is filed both on-line and in WJCT’s public inspection file pursuant to Section 73.2080 of the Federal Communications Commission’s (FCC) rules.

Attachment A contains the following information for each full-time vacancy:

· The recruitment source(s) used to fill each vacancy,

· The recruitment source that referred the person hired for each full-time vacancy.

· The total number of persons interviewed for full-time vacancies during the preceding year and the total number of interviewees referred by each recruitment source used in connection with vacancies.

	Attachment B contains a list and brief description of Supplemental Outreach Initiatives completed for the defined reporting period.

ATTACHMENT A
Information Regarding Recruitment Sources Contacted for Full-Time Externally Recruited Vacancies. WJCT provides information as appropriate or upon request to the following sources.

Externally Filled Positions

Job Vacancy/Title

 Source(s) Hiring Source # Interviewed
Content Distribution Manager
10,17,18,23,27,29,32,35,36,37,49,50
49
5
Content Distribution Specialist
1,7,10,13,17,18,27,29,32,33,36,37,46,49,52
49
6
Development Coordinator
17,18,29,33,36,37,47
47
6
Digital Content Editor

10,12,15,17,18,23,29,35,36,37,39,41
15
7
Education Outreach Coord. (2 positions)
10,17,18,29,35,36,37,46,51,53
51 & 51
13
IT Administrator

7,17,18,29,33,35,36,45,47,36,37,
33
5
State of the Reunion - Host

23 (CPB specific grant)
23
candidate/hire tied to grant
Recruitment Source
Requested Notification?

Interviewees Referred by Source over Recruiting Period

1. The Florida Times Union
1 Riverside Ave./P.O. Box 1943
Jacksonville, Florida 32231 (904) 259-4321

No
0
2. The University of North Florida
4567 St. Johns Bluff Road South
Jacksonville, Florida 32224 (904) 620-2955 jobs.uloop.com

No

0

3.Florida State College at Jacksonville - North
501 West State Street
Jacksonville, Florida 32202 (904) 633-5962 www.collegecentral.com dmckinne@fscj.edu (904) 766-6779

No

0
5. Jacksonville University
2800 University Blvd. North

www.collegecentral.com
Jacksonville, Florida 32211 (904) 256-7054

No

0

6. Flagler College
74 King Street
St. Augustine, Florida 32085 (904) 829-6481 www.flagler.edu/careerservices

No

0

7. ITT Technical Institute (For Technical/IT Positions) Torie Hunter
6600-10 Youngerman Circle
Jacksonville, Florida 32244 (904) 573-9100

No

1
8. Broadcasting & Cable
P.O. Box 15157
North Hollywood, California 91615
212-378-0400X517 Zahra Majama zmajama@nbmedia.com

No

0

9. Current Newspaper & Current.org
6930 Carroll Ave
Takoma Park, Maryland 20912 Kathleen Unwin 877-745-8776X1

No

0
10. PBS Connect Forum (online PBS job board) 1320 Braddock Place Alexandria, Virginia 703-739-8685 connect.pbs.org

No

0

11. TV/FM Jobs (online posting site)
www.tvfmjobs.com

No

0

12. Public Radio List Serv–(for FM Positions)
www.publicradio.org

No

0

13. Monster Inc.
www.monster 1-800-Monster

No

1
14. FPRA Florida Public Relations Association: (for PR/Communications Positions)

No

0

15. Journalism Jobs
www.journalismjobs.com

No

3
16. radio.jobs-to-careers.com

No

0

17. WJCT Job Line 904-357-5684

Yes

0

18. WJCT Website/Employment Link
www.wjct.org
Yes

24
19. American Public Media Dave Sonderregger (Station Rep) 651-290-1402 dsonderegger@americanpublicmedia.org www.apmstations.org
0

20. Public Radio International www.pri.org/pri-jobs
Vidal Guzman 1-866-428-9241

No

0

21. AM/FM/TVonline.com

No

0

22. ProductionHub.com Featured Classifieds

No

0

23. Corporation for Public Broadcasting; www.cpb.org/jobline

No

0

24. Media Bistro www.mediabistro.com and LostRemote.com
No

0

25. Association of Fundraising Professionals; www.afp.org (for Development Positions)

No

0
26. TVJobs.com

Broadcast Employment Services

PO Box 4116

Oceanside, Ca. 1-800-374-0119

No

0

27. Hero2Hire (H2H)
www.H2H.jobs/employers
(National Guard and Reserves)
No
0

28.MassMediaJobs.com

No

0

29. AARP Foundation

Senior Employment Center

134 East Church Street Jax., Fl 32202

(904) 353-2301

Jack_barr@experienceworks.org

Yes
0

30. NPR DACS webdacs1@nprsat.org
635 Massachusetts Ave. NW Washington D.C. 20001

No

0

31. International Association of Audio Information Services (IAAIS) Internal Website

No

0

32. Referral from within the local/regional or statewide broadcasting community &/or partner stations
No

0

33. Jax Jobs (TV & On-Line)

9471 Baymeadows Road Suite 405 Jacksonville, Florida 32256
(904) 737-5627 Alan Farber afarber@jaxjobs.com

No

4
34. The Art Institute of Jacksonville 8775 Baypine Road Jacksonville, Florida 32256 kholland@aii.edu

Yes – for production positions
0

35. Linkedin Group: FSU Alumni & Students

No

0

36.WJCT Facebook Page

Yes

0

37. WJCT Twitter Feed
Yes

1
38. Glassdoor.com

No

0

39. IABC International Association of Business Communicators iabcfirstcoast.com

No

0

40.PRSA Public Relations Society of America jobs@nfprsa.org

No

0

41. National Public Radio www.npr.org/about/careers
Southern Editor – Russell Lewis 1-800-811-4624 rdlewis@npr.org
No

0

42.Jacksonville Business Journal 120 W. Morehead Street Suite 100 Charlotte, NC 28202 www.bizjournal/jacksonville/dailyupdate

No

0
43.PMBA – Public Media Business Association Industry Job Listings info@pmba.org

No

0

44. University of Florida College of Journalism & Communications PO Box 11840

Gainesville, Florida 352-392-0466

knd-grad@jou.ufl.edu

No

0

45.The Florida State University

Career Center @ The Dunlap Student Success Center SeminoleLink

https://fsu-csm.symplicity.com/employer

No

0

46 Worksource

215 N. Market Street #340

Jacksonville, Florida 32202

No

0
47. Current Employee (Internal Posting)

No

3
48. http://deiworksite.org/jobline

No

0

49. Rehire – Previous Employee
No
50. Society of Broadcast Engineers

sbe.org

No
51. Cultural Council of Jacksonville – Erin www.culturalcouncil.org/jobbank
No
2
52. Employ Florida Vets www.employforida.com

No

53. Non Profit Center of N. E Florida
www.nonprofitcenter.org/connect/jobs-in-sector
1301 Riverplace Blvd. Jax, Fl. 32207

904-390-3222

No
2
54. New Horizon’s Computer Learning Center – Job Board attn: Dan Vohs

7020 A.C, Skinner Parkway Jax. Fl. 32256

No

1
55. Unknown

No
ATTACHMENT B
Narrative Statement on Recruitment and Outreach Initiatives
WJCT uses a variety of resources to recruit qualified applicants in the community we serve, and continually strives to broaden and improve our outreach. In addition, the station participates in longer-term recruitment initiatives as a means to sustain these on-going efforts. WJCT has provided letters to various community groups, media outlets, organizations, recruitment sources and universities to determine interest in receiving information concerning opportunities for employment at WJCT, and advised the recipient that a response from them noting interest would include them in a distribution list for an e-mail alert indicating available position(s). The letter and notification included the WJCT website address and corresponding Employment page and the WJCT Job Line phone number, information on how to notify WJCT of their interest in receiving these alerts, and the name and phone number of the WJCT contact for any questions. Also on the Employment page there is a statement reflecting our desire to seek additional resources for position vacancy notifications.
In addition, WJCT airs a 30 second spot three (3) times weekly on multiple channels reinforcing our commitment to being an Equal Opportunity an Equal Access Employer. In those spots we encourage qualified minorities, women, those with disabilities and veterans to view job opportunities on our website and to apply if qualified. WJCT posts all positions internally for staff consideration &/or word-of-mouth outreach and lists upper-level category openings in job banks or newsletters of media trade groups with broad based membership, which include women and minorities.

Members of the WJCT staff participated in various events and activities that support outreach initiatives in our community during the reporting period as follows:

· Job/Career Fairs: the person responsible for Human Resources attended job fairs on March 26th at the University of North Florida and May 1st at the Jacksonville Art Institute. In addition, a member of the WJCT staff attended the ING Employee Fair and shared information on careers in broadcasting , as well as employment and volunteer opportunities at WJCT;

· Conferences: Employment information was provided at two (2) station-sponsored events: 1) Speaking of Women’s Health (August) with more than 800 attendees. Program participants were women, many of whom were minorities 2) TEACH Conference (September) with 950 attendees who are predominantly women many of whom were minorities;
· Internships: Throughout the reporting year, WJCT has provided both technical and non-technical internship opportunities during which students are provided a learning environment that teaches and trains with “real-life” work experience which in turn supports the student’s career aspirations in broadcasting. Interns generally work for a semester or a defined time period. WJCT works with the student and his/her university in defining the internship components which typically qualify for college credit.
Number of interns and department for this reporting period: Radio = 10 Interns, Graphics/Communications =1 In addition, WJCT hosted an intern through the United Way 6-week summer internship program for low-income youth ages 16-19. The programs intent is to connect youth with job skills readiness training, coaching and meaningful internship experiences. Our student, who is a high school Junior was interested in a career in broadcasting. During her time with us she participated in station productions as well as rotated through various departments gaining an understanding of broadcasting as a college goal and potential career aspiration.

Mentoring: We had several staff members participate in programs in the community: Our Morning Edition Host spoke at the YouthLearn2Lead (high school) career day; members of management spoke at the Leadership Jacksonville Collegiate Leadership Experience Round Robin (Manager, Network Operations Center) where we were able to share information with students about the innovative technology used in broadcasting and at the Jacksonville Beach Elementary career day (Manager, Grants & Community Relations). Our Director, Programming and News Operations taught an audio gathering skills class at the University of North Florida, partnered with UNF students on Teachable Moments, and is mentoring students from UNF’s Public Relations Campaign class. The project: Developing An Outreach Strategy for Engaging Younger Listeners and Viewers to Public Broadcasting. On a regular basis members of the staff share information to schools and other youth organizations during tours of the WJCT broadcast facility. This information exposes students to the broadcast industry and possible careers. 10 tours were conducted during the reporting period
· Other Educational Programs: Our Online Content Producer and Sr. Producer serve on the Florida State College of Jacksonville Digital Media Advisory Board. As part of their duties on that committee they meet individually with students to review and discuss portfolios, resumes and future plans directing them to better outcomes in the workforce; and our FM Host & Music Director and Director Programming & News Operations serve on the University of North Florida’s Center for Student Media Board.
Narrative Statement on Training and Other Programs
WJCT staff attended conferences, served on national committees and participated in various training programs throughout the year. These opportunities increased staff’s knowledge contributed to the development of greater skills sets and continued our focus on service to the community:

· Our CFO serves on the Public Broadcasting Management Association (PBMA) National Board where she has committed over 150 hours to include the PBMA conference May 28 – June 1, 2012. This organization lists on their publication BottomLine, employment opportunities in public broadcasting;
· Our CEO/President serves on the Jacksonville Human Rights Commission Steering Committee which provides community training and engagement activities that focus on issues of diversity and race relations. He also regularly facilitates community discussions on race relations and works with the Aspen Institute in providing leadership with respect to the role of media in promoting diversity (Project Breakthrough)
· Our SVP Content & Operations is currently participating in Leadership Jacksonville a program that develops adults to assume greater responsibility as community trustees who improve the quality of life, self, family and community.
· WJCT provided computer skills training through a local computer skills training organization, New Horizons. The courses which range from basic to advanced, provided staff with individual one-time skill development classes to a series of courses that may result in professional certification positioning them for greater responsibility &/or possible promotion within the organization.
· The WJCT staff member responsible for Human Resources has provided training to management on policies and practices that ensure equal opportunity hiring and discrimination prevention. All staff upon hire are given an Employee Handbook and provided a one-on- one overview meeting with HR which details the stations policy and stance in such areas as: Equal Employment Opportunity, Business Ethics, Discrimination/Harassment & Prevention, etc., Additionally the EEO/Affirmative Action policy is singled out with the President/CEO’s signature and posted on the Stations Communication Bulletin Board which is in a common area.

	

	

PAGE
1

