

KCBS-FM, KNOU, KNX, KROQ-FM, KRTH, KTWV
EEO PUBLIC FILE REPORT
August 1, 2020 - July 31, 2021

AUDACY IS AN EQUAL OPPORTUNITY EMPLOYER.

<u>Address:</u> 5670 Wilshire Blvd, Suite 200, Los Angeles, CA - 90036	<u>Contact Person/Title:</u> Jeff Federman Reg. President/Market Manager
<u>Telephone Number:</u> 323-971-9710	<u>E-Mail Address:</u> jeff.federman@audacy.com

I. VACANCY LIST

See Section II, the "Master Recruitment Source List" ("MRSL") for recruitment source data

Job Title	Recruitment Sources ("RS") Used to Fill Vacancy	RS Referring Hiree
Account Executive	1, 6, 21	1
Account Executive	1, 6, 14, 18, 21	14
KROQ-FM MORNING ON-AIR TALENT/CO-HOST	1-14, 16, 18, 20-21	16
KROQ-FM MORNING SHOW PRODUCER	1-11, 13, 15, 19	1
Account Executive – Digital / Multi-platform Sales	1-11, 13	1
Account Executive – Digital / Multi-platform Sales	1-11, 13	1
Account Executive – Digital / Multi-platform Sales	1-11, 13	1
Account Executive – Digital / Multi-platform Sales	1-11, 13	1
Account Executive – Digital / Multi-platform Sales	1-11, 13	1
Market IT Manager	1-2, 13, 17-18	17
AMP 97.1 Morning Show FT Technical Producer	1-13, 16	16
FT General Sales Manager	1-13	1
FT Sales Assistant	1-13	1

KCBS-FM, KNOU, KNX, KROQ-FM, KRTH, KTWV

EEO PUBLIC FILE REPORT

August 1, 2020 - July 31, 2021

II. MASTER RECRUITMENT SOURCE LIST ("MRSL")

a. Agencies Notified by Outreach

RS Number	RS Information	Source Entitled to Vacancy Notification? (Yes/No)	No. of Interviewees Referred by RS Over Reporting Period
1	Audacy, Inc. (formerly Entercom) Career Site 2400 Market Street Philadelphia, Pennsylvania 19103 Url : http://www.entercom.com/careers Careers Page Manual Posting	N	25
2	California Broadcasters Assoc. 915 "L" Street Suite #1150 Sacramento, California 95814 Phone : 916-444-2237 Url : http://www.yourcba.com Joe Berry Manual Posting	N	0
3	California Lutheran University 60 West Olsen Rd Thousand Oaks, California 91360 Phone : 805-493-3200 Email : clewis@callutheran.edu Cindy Lewis	N	0
4	CCNMA: Latino Journalists of California 725 Arizona Ave. Ste. 206 Santa Monica, California 90401 Phone : 424-229-0482 Email : ccnmaininfo@ccnma.org Sylvia Wells	N	0
5	Department of Veterans Affairs 11301 Wilshire Blvd Bldg 220 Los Angeles, California 90073 Phone : 310-478-3711 Email : calvin.payne@va.gov Calvin Payne	N	0
6	Direct Employers Association 9002 N. Purdue Rd. Suite 100 Indianapolis, Indiana 46268 Phone : 866-268-6206 Url : http://directemployers.org/contactus Diversity Outreach Manual Posting	N	0

KCBS-FM, KNOU, KNX, KROQ-FM, KRTH, KTWV

EEO PUBLIC FILE REPORT

August 1, 2020 - July 31, 2021

II. MASTER RECRUITMENT SOURCE LIST ("MRSL")

a. Agencies Notified by Outreach

RS Number	RS Information	Source Entitled to Vacancy Notification? (Yes/No)	No. of Interviewees Referred by RS Over Reporting Period
7	East Los Angeles College Career Center 1301 Avienda Cesar Chavez Monterey Park, California 91754 Phone : 323-415-4126 Email : elac_career@elac.edu Maira Cruz	N	0
8	JVS Worksource-Jaramillo 13160 Mindanao Way STE. 240 Marina Del Rey, California 90292 Phone : 310-309-6000 Email : tjaramillo@jvsla.org Tony Jaramillo	N	0
9	JVS Worksource-Rodriguez 13160 Mindanao Way STE. 240 Marina Del Rey, California 90292 Phone : 310-309-6000 Email : ARodriguez@jvsla.org Anthony Rodriguez	N	0
10	National Association for the Placement of Colored People- Hollywood Bureau 4929 Wilshire Blvd Ste. 3310 Los Angeles, California 90034 Phone : 323-938-5268 Email : chinds@naacpnet.org Cynthia Hinds	N	0
11	National Hispanic Media Coalition 55 South Grand Ave Pasadena, California 91105 Phone : 626-792-6462 Email : info@nhmc.org Brenda Rivas	N	0
12	Verdugo Jobs Center 1255 S. Central Ave Glendale, California 91204 Phone : 818-937-8013 Email : gjordan@ci.glendale.ca.us Gail Jordan	N	0

KCBS-FM, KNOU, KNX, KROQ-FM, KRTH, KTWV

EEO PUBLIC FILE REPORT

August 1, 2020 - July 31, 2021

II. MASTER RECRUITMENT SOURCE LIST ("MRSLS")

a. Agencies Notified by Outreach

RS Number	RS Information	Source Entitled to Vacancy Notification? (Yes/No)	No. of Interviewees Referred by RS Over Reporting Period
13	www.mediagignow.com 300 South Riverside Plaza Suite 800 Chicago, Illinois 60606 Phone : 336-553-0620 Url : http://www.mediagignow.com Email : customerservice@mediagignow.com MediaGigNow.com	N	0

KCBS-FM, KNOU, KNX, KROQ-FM, KRTH, KTWV

EEO PUBLIC FILE REPORT

August 1, 2020 - July 31, 2021

II. MASTER RECRUITMENT SOURCE LIST ("MRSL")

b. Exemptions or Other Sources of Candidate Referral

RS Number	RS Information	Source Entitled to Vacancy Notification? (Yes/No)	No. of Interviewees Referred by RS Over Reporting Period
14	Corporate Recruiter	N	2
15	Current Employee	N	1
16	Current Employee - Transfer/Promotion	N	2
17	Current Employee/Internal Promotion	N	1
18	Employee Referral	N	7
19	Former Employee	N	1
20	Indeed.com	N	1
21	Non-Employee Referral	N	3
TOTAL INTERVIEWS OVER REPORTING PERIOD:			43

KCBS-FM, KNOU, KNX, KROQ-FM, KRTH, KTWV

EEO PUBLIC FILE REPORT

August 1, 2020 - July 31, 2021

III. RECRUITMENT INITIATIVES

	Date	Type of Recruitment Initiative (Menu Selection)	Brief Description Of Activity	No. of Stations Participants	Participant Title
1	Ongoing Event	Participation in other activities designed by the station employment unit	Internal email publishing the current open positions listed in Entercom career sites, including position title, station and reference number.	1	Business Administrator
2	Ongoing Event	Participation in job banks, internet programs and other programs designed to promote outreach	Each vacancy at the Employment Unit, including upper-level category openings, is posted on the sites of organizations that are members of the Direct Employers Association Job Syndication Alliance. Members of the Alliance include participation of women and minorities, veterans and military families, government agencies, as well as other job candidates that might not be aware of employment opportunities in broadcasting.	1	EEO Coordinator
3	Ongoing Event	Participation in other activities designed by the station employment unit	The website for each of the stations in the Employment Unit includes a link to the Entercom Careers page, which has information about careers in broadcasting.	1	EEO Coordinator
4	Ongoing Event	Participation in other activities designed by the station employment unit	Once a week, this Entercom station group airs recruitment advertisements on all stations, seeking applicants across all departments. Advertisements inform the listening area of Entercom EOE policy and invites all organizations to be part of the recruitment process.	2	EEO Coordinator Traffic Manager
5	9/30/2020	Co Sponsoring Job Fair	Entercom was a Gold Sponsor of the College Diversity Network Virtual Career Fair. Entercom representative shared information on employment opportunities within Entercom markets nationwide.	4	Talent Acquisition Manager Talent Acquisition Specialist Regional HR Director Regional HR Director

KCBS-FM, KNOU, KNX, KROQ-FM, KRTH, KTWV

EEO PUBLIC FILE REPORT

August 1, 2020 - July 31, 2021

III. RECRUITMENT INITIATIVES

	Date	Type of Recruitment Initiative (Menu Selection)	Brief Description Of Activity	No. of Stations Participants	Participant Title
6	Ongoing Event	Participation in other activities designed by the station employment unit	<p>Entercom has entered into an agreement with Atlanta University Center (AUC), which consists of Clark Atlanta University, Morehouse and Spelman, which are HBCUs in Atlanta. From this partnership, we will be providing curriculum and education to the students and alumni of these universities through virtual "Dinner and Learn" sessions. Leadership from our company will speak at these sessions providing insight as to how they became successful in radio, learn about the ever changing landscape of the audio industry, and learn about the different departments and operations of a radio broadcasting company. In addition, we plan to recruit 5 interns directly from AUC. The Dinner and Learn sessions will be kicking off this semester, and we plan to hold roughly 3-5 of these events per semester. The kick off to this program will be high level, but the dinner and learns will even more specialized, and even get into resume writing, and mock interviews, etc.</p> <p>Forward looking, we will plan to partner with AUC and other HBCUs to recruit for our fellowship program.</p>	48	Chief Executive Officer SVP/Market Manager Talent Acquisition Manager
7	4/15/2021	Participation in events sponsored by community groups	Audacy attended the Spring 2021 Employing U.S. Vets Virtual Conference. The conference focused on best practices in veteran and military spouse employment which included guest speakers, panelists, and moderators who spoke about efforts and strategy on how to attract and hire veterans as well as the benefits of having veterans in the workplace.	1	Talent Acquisition Specialist