AMENDED REPORT

This report has been updated to more accurately reflect the total number of applicants who interviewed for positions with the Cache Valley Media Group (see appendices 1 and 2). The previous version of this report reflected the total number of applicants for each position, rather than focusing specifically on the number of individuals who were interviewed. Also, after further review, Position #1 has been updated to more accurately identify ZipRecruiter.com as the recruitment source for that hire.

The original EEO Public File Report for this time period which was posted in the FCC online public file did not reflect accurate information regarding the Total Number of Interviewees various sources provided, nor did it reflect accurate information regarding the Full-Time Positions for which the source was utilized because employees from the Unit were working remotely in the spring of 2020 due to the pandemic and, at the time, access to documentation was limited.

Additionally, Appendix 3 has been updated with additional detail regarding the Utah Broadcasters Job Fair.

KVNU, KVFX, KLZX, KBLQ, KLGN, KKEX, KGNT

Annual EEO Public File Report

The purpose of this EEO Public File Report ("Report") is to comply with Section 73.2080(c)(6) of the FCC's 2002 EEO Rule. This report has been prepared on behalf of the Station Employment Unit that is comprised of the following stations: KVNU-Logan, UT; KVFX-Logan, UT; KLZX-Weston, ID; KBLQ-Logan, UT; KLGN-Logan, UT; KKEX-Preston, ID; KGNT-Smithfield, UT and is required to be placed in the public inspection files of these stations, and posted on their websites, if they have websites.

The information contained in this Report covers the time period beginning *June 1, 2019* to and including *May 31, 2020* (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;
- 2. For each such vacancy, the recruitment source(s) utilized to fill the vacancy (including, if applicable, organizations entitled to notification pursuant to Section 73.2080(c)(1)(ii) 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.

Appendices 1, 2 and 3 which follow have been designed, in the aggregate, to provide the required information. Please note that the numbers listed on Appendix 2 under the column entitled "Full-time Positions for Which This Source Was Utilized" refer to the number of the full-time job positions listed on Appendix 1.

For purposes of this Report, a vacancy was deemed "filled" not when the offer was extended but when the hiree accepted the job offer. A person was deemed "interviewed" whether he or she was interviewed in person, over the telephone or by e-mail.

Appendix 1

Annual EEO Public File Report Form

Covering the period from June 1, 2019 to May 31, 2020

Stations Comprising Station Employment Unit: KVNU, KVFX, KLZX, KBLQ, KLGN, KKEX, KGNT

Section 1: Vacancy Information

Full-time Positions Filled by Job Title	Recruitment Source of Hiree	Total Number of
		<u>Interviewees from</u>
		All Sources for This
		<u>Position</u>
#1 – Account Executive	ZipRecruiter.com	18*
#2 – Account Executive	Indeed.com	18*
#3 – Digital Specialist	Applicantpro.com	9
#4 – Reporter	Walk-in	1**

Total Number of Persons Interviewed During Applicable Period:

28

^{*}Interviews for Persons #1 and #2 came from the same applicant pool.

^{**}We had not posted an opening for Position #4. The applicant approached us out of the blue.

Appendix 2

Annual EEO Public File Report Form

Covering the Period from June 1, 2019 to May 31, 2020

Stations Comprising Station Employment Unit: KVNU, KVFX, KLZX, KBLQ, KLGN, KKEX, KGNT

Section 2: Recruitment Source Information

	Recruitment Source (Name, Address, Telephone Number,	Total # of Interviewees	<u>Full-Time Positions</u>
	Contact Person)	This Source Has	for Which This
		Provided During This	Source Was
		Period (if any)	<u>Utilized</u>
A	Herald Journal	0	0
В	Cache Valley Media Group – Radio ads	0	0
C	Referral	2	3 (#1, #2, #3)
D	U.S. Department of Workforce Services	0	0
Е	Internal posting	0	3 (#1, #2, #3)
F	CacheValleyDaily.com Classifieds	0	0
G	www.twitter.com/cvdaily	0	0
Н	www.facebook.com/CacheValleyMediaGroup	0	0
I	www.indeed.com	19	3 (#1, #2, #3)
J	LDS Employment Services	0	0
K	www.AllAccess.com	0	0
L	Utah Broadcasters Job Fair	0	0
M	Cache Valley Media Group Job Fair	0	3 (#1, #2, #3)
N	www.applicantpro.com	3	0
Ο	www.ziprecruiter.com	3	3 (#1, #2)
P	Stevens-Henager College in Logan	0	1 (#3)

^{*} No recruitment sources have requested to be notified of future full-time job openings at the stations.

Appendix 3

Annual EEO Public File Report Form

Covering the Period from June 1, 2019 to May 31, 2020

Stations Comprising Station Employment Unit: KVNU, KVFX, KLZX, KBLQ, KLGN, KKEX, KGNT

Section 3: Supplemental (Non-Vacancy Specific) Recruitment Activities Undertaken by KVNU, KVFX, KLZX, KBLO, KLGN, KKEX, and KGNT.

Training:

- * All members of the Cache Valley Media Group Sales Staff engage in periodic training sessions to review techniques and industry trends. New sales representatives are able to advance from a base salary to a commission income after 90 days, upon completion of training session "Series 2000: A Sales Training and New Business Development Series for Radio," "RAB Online Training Academy," and/or according to the General Sales Manager's discretion.
- * Sales Staff regularly participate in Sales Training conducted by Ragnar Consulting.
- * Programming and on-air staff participate in regular training by programming consultant Alan Hague.
- * Sales and management level personnel have participated in webinars hosted by the Radio Advertising Bureau to review marketing and sales techniques, as well as managing sales teams.
- * Cache Valley Media Group employees regularly attend Cache Chamber of Commerce Leadership Luncheons that are held every month.

Utah Broadcasters Job Fair:

The Cache Valley Media Group helped organize and publicize the Utah Broadcasters Association Job Fair which was scheduled to take place on March 18, 2020. However, the event was canceled on March 11, 2020 with the onset of the COVID-19 pandemic.

Cache Valley Job Fairs:

The Cache Valley Media Group organized and promoted its own community job fair on September 19, 2019. Over 50 businesses and organizations from throughout the community participated, as well as the Cache Valley Media Group. Promotional announcements were made on-air, online and on Facebook to promote the event. Management-level personnel from the Cache Valley Media Group attended to discuss employment and intern opportunities. Over 500 people attended the job fair.

Business-to-business:

The Cache Valley Media Group helped sponsor multiple business-to-business events over the course of the last 12 months, including the Cache Business Summit (sponsored by the Utah Small Business Development Center), several USU Partners in Business conferences and the World Trade Center Utah. Cache Valley Media Group employees attended these events and had time to speak to participants about business and employment opportunities.

Tours:

Staff members regularly conduct tours of the Cache Valley Media Group facility for Cub Scouts, Boy Scouts, church groups, Cache Employment and Training Center and others to inform them of the education and training that may be required to obtain employment or advance a career in the broadcasting industry.

Internships:

Five interns participated with the Cache Valley Media Group through the year. Intern responsibilities included, but were not limited to: assisting in news gathering, producing talk shows, assisting on-air DJs, audio transcription, sports photography, videography, web design, and sports reporting.

Jobs Reports:

KVNU hosts a bi-weekly jobs report from the Utah Department of Workforce Services. This free report has been going on since at least the 1960s. A representative from the Logan Workforce Services office calls the station every Tuesday and Thursday morning to report on new job openings, job training or job fairs in the area.