

KUOW EEO Report 10/1/16-9/30/17
Page 1

EEO Annual Report 10/01/16 to 09/30/17
KUOW/Puget Sound Public Radio Station Employment Group

KUOW-FM (94.9 FM Seattle), KUOW (1340 AM Tumwater), KQOW (90.3 FM Bellingham)

PRONG 1 – VACANCY LIST

See Recruitment Source List for recruitment source data

This report provides recruitment data collected from September 26th, 2016 through September 30th, 2017.

Position Information

Total
Applicants /

Total
Interviewed Recruitment Sources (RS)

RS Referring
Hiree

Membership Services Manager 34 / 6 1-9, 15, 31-43 2

Development
Date filled: 11/3/2016
Editor 30 / 3 1-8, 13, 17-20, 31-43 1

Programming
Date filled: 11/4/2016
Associate Producer, RadioActive Youth
Media

105 / 12 1-8, 10-12, 31-43 5

Programming/Community Engagement
Date filled: 11/15/2016
Major Gifts Officer 15 / 4 1-9, 13-15, 31-43 30

Development
Date filled: 12/19/2016
Associate Major Gifts Officer 51 / 10 1-9, 11, 15, 31-43 1 & 2

Development
Date filled: 12/21/2016

 Managing Producer
 Programming
 Date filled: 12/27/2016

39 / 6 1-8, 11-13, 16-20, 31-43

13

Development Services Officer – Campaigns
Development

34 / 7 1-9, 11, 15, 31-43 28

Date filled: 1/18/2017
Photographer
Digital

338 / 3 1-8, 11, 15, 17-20, 31-43 30

Date filled: 4/17/2017

Major Gifts and Grants Program Coordinator 20 / 8 1-8, 11, 15, 31-43 2

Development

Date filled: 5/1/2017

Producer, Operations/IT 53 / 4 1-9, 14, 31-43 9

Operations

Date filled: 5/15/2017

Chief Content Officer 19 / 8 1-8, 11-12, 16-18, 24-26, 31-43 29

Programming

Date filled: 6/1/2017

KUOW EEO Report 10/1/16-9/30/17
Page 2

Position Information

Total
Applicants /

Total
Interviewed Recruitment Sources (RS)

RS Referring
Hiree

Membership Services Program Coordinator 36 / 16 1-11, 14-15, 22-23, 31-43 28

Development

Date filled: 6/19/2017

Director of Business Support 17 / 4 1-8, 10-11, 14, 16, 21-23, 31-43 1

Business Support

Date filled: 7/17/2017

Assistant Finance Director 144 / 11 1-8, 11, 14, 22, 31-43 3

Finance and Administration

Date filled: 8/7/2017

Development Services Officer - Campaigns 46 / 9 1-11, 31-43 14

Development

Date filled: 8/14/2017

Chief Marketing Officer 182 / 9 1-11, 14-16, 21-23, 31-43 29

Marketing

Date filled: 9/11/2017

Radio Producer – The Record 86 / 5 1-9, 17-20, 27, 31-43 30

Programming

Date filled: 9/15/2017

News Director 20 / 6 1-8, 16, 24-27, 31-43 29

Programming

Date filled: 9/22/2017

RECRUITMENT SOURCE LIST

RS
Number

Recruitment Source Information

Source
requested

notification?
(Yes/No)

No. of interviewees
referred by RS over

reporting period

1 KUOW All Staff Email N 5

2 University of Washington UWHires Website
Joanie Moran
UW HR Operations, Box 359532, Seattle, WA 98195
(206) 543-2354
www.washington.edu/admin/hr/jobs

N 26

3 KUOW Website
Jenna Montgomery
4518 University Way NE, Suite 310, Seattle, WA 98105
(206) 543-2710
www.kuow.org/job-opportunities

N 2

http://www.washington.edu/admin/hr/jobs
http://www.kuow.org/job-opportunities

KUOW EEO Report 10/1/16-9/30/17
Page 3

RS
Number

Recruitment Source Information

Source
requested

notification?
(Yes/No)

No. of interviewees
referred by RS over

reporting period

4 KUOW Facebook Page
Bond Huberman
4518 University Way NE, Suite 310, Seattle, WA 98105
(206) 543-2710
www.facebook.com/kuowpublicradio

N 2

5 KUOW Twitter Account
Bond Huberman
4518 University Way NE, Suite 310, Seattle, WA 98105
(206) 543-2710
www.twitter.com/kuow

N 2

7 Seattle Times (Online)
(206) 624-7355
www.NWclassifieds.com

N 0

8 Indeed.com
177 Broad St, 6th Floor, Stamford, CT 06901
www.indeed.com

N 2

9

Craigslist
https://seattle.craigslist.org

N 4

10 Idealist
302 5th Ave, 11th Floor, New York, NY 10001
https://www.idealist.org

N 1

11 Greater Public
401 North 3rd St, Suite 601, Minneapolis, MN 55401
(800) 545-2314
https://www.greaterpublic.org/jobline/

N 0

12 Journalism Jobs
(510) 653-1521
www.journalismjobs.com

N 2

13 Corporation for Public Broadcasting Jobline
jobline@cpb.org
401 Ninth St NW, Washington, DC 20004-2129
 (202) 879-9600
www.cpb.org/jobline

N 2

14 Public Radio Association of Development Officers
prado-request@listserve.syr.edu
www.pradoweb.org

N 5

15 AFP Washington Chapter
2150 N 107th St, Ste 205 Seattle, WA 98133
(206) 367.8704
www.afpwashington.org/career-center

N 0

16 Current Newspaper (print & online)
currentpublicmedia@gmail.com
6930 Carroll Ave, Suite 350,Takoma Park, MD, 20912
www.current.org/jobs

N 0

http://www.facebook.com/kuowpublicradio
http://www.twitter.com/kuow
http://www.nwclassifieds.com/
http://www.indeed.com/
https://seattle.craigslist.org/
https://www.idealist.org/
https://www.greaterpublic.org/jobline/
http://www.journalismjobs.com/
mailto:jobline@cpb.org
http://www.cpb.org/jobline
mailto:prado-request@listserve.syr.edu
http://www.pradoweb.org/
http://www.afpwashington.org/career-center
mailto:currentpublicmedia@gmail.com
http://www.current.org/jobs

KUOW EEO Report 10/1/16-9/30/17
Page 4

RS
Number

Recruitment Source Information Source
requested

notification?
(Yes/No)

No. of interviewees
referred by RS over

reporting period

17 National Association of Black Journalists
1100 Knight Hall, Suite 3100, College Park, MD 20742
(301) 405-0248
www.nabj.org

N 0

18 National Association of Hispanic Journalists
www.nahj.org

N 0

19 Native American Journalists Association
www.naja.com

N 0

20 Asian American Journalists Association
5 Third Street, Suite 1108, San Francisco, CA 94103
(415) 346-2051
www.aaja.org

N 0

21. Public Relations Society of America
120 Wall Street,21st Floor, New York, NY 10005
(212) 460-1406
https://jobs.prsa.org/

N 0

22. Leadership Tomorrow
1301 Fifth Avenue, Suite 1500, Seattle WA, 98101
206-389-7279
https://www.leadershiptomorrowseattle.org/home/get-
involved/opportunities

N 0

23. Public Media Women in Leadership (FB group) N 0

24. Mediabistro
825 Eighth Avenue, 29th Floor, New York, NY 10019
(800) 205-7792
https://www.mediabistro.com/jobs/openings/

N 0

25. Online News Association

https://journalists.org/resources/career-center/

N 0

26. Poynter Institute

http://www.careers.poynter.org/jobs

N

0

27. Association for Women in Communications
1717 E. Republic Rd., Ste. A, Springfield, MI 65804
(417) 886-8606
https://awc.careerwebsite.com/

N 0

28. Employee Referral / Personal recruitment /Word of Mouth n/a 30

29. Livingston Associates (Executive Search Firm) N 23

http://www.nabj.org/
http://www.nahj.org/
http://www.naja.com/
http://aaja.org/
https://jobs.prsa.org/
https://www.leadershiptomorrowseattle.org/home/get-involved/opportunities
https://www.leadershiptomorrowseattle.org/home/get-involved/opportunities
https://www.mediabistro.com/jobs/openings/
https://journalists.org/resources/career-center/
http://www.careers.poynter.org/jobs
https://awc.careerwebsite.com/

KUOW EEO Report 10/1/16-9/30/17
Page 5

RS
Number

Recruitment Source Information Source
requested

notification?
(Yes/No)

No. of interviewees
referred by RS over

reporting period

30. Other / Unknown n/a 20

31. Annex Theater
Stephen McCandless
1100 E Pike St, Seattle, WA 98122
Stephen.mccandless@annextheatre.org
(206) 728-0933

Y 0

32. CenterPoint Institute for Life & Career Renewal
Leah Krieger
4000 NE 41st St, Bldg D W, Ste 2, Seattle, WA 98105
front.office@cpinst.org
(206) 686-5433

Y 0

33. Crosscut Public Media
Berit Anderson
105 S Main St, Suite 330, Seattle, WA 98104
editor@crosscut.com
(206) 382-6137

Y 0

34. Evergreen State College
2700 Evergreen Parkway NW, Olympia, WA 98505
jobline@evergreen.edu
(360) 867-6000

Y 0

35. KAOS – Olympia Community Radio
Ruth Brownstein
2700 Evergreen Parkway NW, Olympia, WA 98505
brownst@evergreen.edu
(360) 867-6888

Y 0

36. KEXP 90.3
Michelle Myers
113 Dexter Avenue N, Seattle, WA 98109
michelem@kexp.org
(206) 520-5800

Y 0

37. KNKX
Ruby Brown
rbrown@knkx.org

Y 0

38. LDS Church – Bellevue Washington South Stake
Steve Olson
stevengolson@gmail.com

Y 0

39. Northwest Center
Walter Tablit
7272 W. Marginal Way S, Seattle, WA 98108
wtablit@nwcenter.org
(206) 285-9140

Y 0

40. Seattle Central College
Lisa Sandoval
lisa.sandoval@seattlecolleges.edu
(206) 934-5575

Y 0

mailto:Stephen.mccandless@annextheatre.org
mailto:front.office@cpinst.org
mailto:brownst@evergreen.edu
mailto:michelem@kexp.org
mailto:rbrown@knkx.org
mailto:stevengolson@gmail.com
mailto:wtablit@nwcenter.org
mailto:rsproull@aii.edu

KUOW EEO Report 10/1/16-9/30/17
Page 6

RS
Number

Recruitment Source Information Source
requested

notification?
(Yes/No)

No. of interviewees
referred by RS over

reporting period

41. The Washington Bus
Alex Miller/Katie Stultz
PO Box 20188 Seattle, WA 98102
alex@washingtonbus.org / katie@washingtonbus.org
(206) 325-1889

Y 0

42. UW History Fellows Program/History Dept.
Michael Aguirre
aguirremikey@gmail.com

Y 0

43. YMCA of Greater Seattle
Bev Kashino
909 Fourth Ave, Seattle, Washington 98104
bkashino@seattleymca.org
206.382.5000

Y 0

mailto:alex@washingtonbus.org
mailto:bkashino@seattleymca.org

KUOW EEO Report 10/1/16-9/30/17
Page 7

PRONG 2 - NOTICE OF FULL-TIME VACANCIES TO REQUESTING ORGANIZATIONS

KUOW has invited organizations and community groups to be notified of all full-time vacancies via annual
on-air announcements and a permanent notice posted on the station’s website.

Four on-air announcements (spots) were aired in 2017. The announcement read as follows: “KUOW is
seeking the names of organizations that regularly distribute information about employment opportunities
to their constituents. If your organization would like to receive notification of job vacancies at KUOW
please contact us at eeo@kuow.org. Please include your name, address, phone number and contact
person as well as your e-mail address. Current information about job openings is always posted on our web
site.”

A notice is posted on the station’s website that reads “If your organization would like to be added to our
contact list for future job openings so you can refer qualified applicants, please email KUOW
[eeo@kuow.org] with your contact information. Please note that we are unable to notify individuals of job
openings”.

During 2017 no organizations were added and three organizations requested to be removed or could no
longer be reached (Northwest Center, YMCA of Greater Seattle, and Centerpoint Institute for Life & Career
Renewal), bringing the total to 10. A total of eleven individuals have requested to be notified of job
vacancies and are included on the mailing list.

Community Sources Requesting Job Opening Notifications (full contact details in table above):

Annex Theater
CenterPoint Institute for Life & Career Renewal (removed during 2017)
Crosscut Public Media
Evergreen State College
KAOS – Olympia Community Radio
KEXP 90.3
KNKX
LDS Church – Bellevue Washington South Stake
Northwest Center (removed during 2017)
Seattle Central College
The Washington Bus
UW History Fellows/History Dept.
YMCA of Greater Seattle (removed during 2017)

mailto:eeo@kuow.org

KUOW EEO Report 10/1/16-9/30/17
Page 8

PRONG 3 – PARTICIPATION IN RECRUITMENT INITIATIVES AND OUTREACH ACTIVITIES

The Station Employment Unit for these stations has more than 10 full-time employees and broadcasts in a
major market, (Seattle, WA). Therefore, it is required to engage in at least four (4) Outreach Activities in
each two-year period. The KUOW Unit has engaged in more than four such activities as outlined below.

1. Establishment of an internship program

RadioActive Youth Media

The RadioActive Youth Media program was established by KUOW to become a place where youth discover
public radio journalism and gain the tools they need to make their own stories. RadioActive’s flagship ‘Intro
to Journalism’ workshops guide high school age youth with no journalism experience through the process
of making professional-quality stories about their lives and communities. In so doing, they build critical
communications and media literacy skills as well as self-confidence, curiosity and leadership.

RadioActive also provides ongoing leadership development for Intro Workshop graduates and reaches
more than 800 young people through pop-up journalism discovery workshops in schools and community
centers around the region. The pop-up workshops serve marginalized youth, including incarcerated youth,
migrant worker youth and refugees. All RadioActive workshops are offered free of charge, and youth who
complete the flagship Intro Workshop receive a stipend and the opportunity to earn ongoing payments
through their leadership work.

Intro to Journalism Workshops
Offered twice a year.

 The after-school workshop, open to youth age 16-18, meets 2-3 times a week from
January-April after school for 14 consecutive weeks, and a mid-winter break intensive.
Summer workshops meet 5 days a week for six weeks.

 The after school workshop accepts 10-12 youth
 The summer workshop accepts 8 youth
 All workshops are free of charge to participants. RadioActive offers a stipend to all youth

who complete our flagship Introductory Workshops. Youth receive $600 for completing the
after-school workshop, and $1,200 for completing the full time summer workshop.

Advanced Producer Programs
Offered year-round to graduates of the introductory workshop.

 Two leadership committees meet twice a month and youth commit to engaging with
RadioActive for 8 hours/month to complete projects.

o Editorial committee produces the monthly RadioActive podcast on the topics of
their choosing. They report, write, coordinate with other youth, host and edit
stories. They receive a $75 stipend for each completed project.

o Outreach committee engages youth around the Seattle area in RadioActive
programming. They table at community events and run workshops for other youth.
They receive an hourly wage for outreach events.

 Trainings, outings and events including meeting public radio and storytelling luminaries
such as Ira Glass, Sarah Koenig, Sherman Alexie.

KUOW EEO Report 10/1/16-9/30/17
Page 9

During the reporting period RadioActive held 2 Intro to Journalism workshops and worked with 30 youth in
the Advanced Producer Program.

Session Students Dates Location Curriculum

Intro to
Journalism
Spring 2017

10 1/5/17-4/20/17
Total of 120
hours

New Holly
Community
Center

Intro to journalism, audio recording, audio
editing, interviewing, writing for broadcast and
speaking on the air.

Intro to
Journalism
Summer 2017

8 7/10/17-8/18/17
Total of 220
hours

KUOW, Seattle Intro to journalism, audio recording, audio
editing, interviewing, writing for broadcast and
speaking on the air.

Advanced
Producer
Program

30 7/1/16-6/30/17

KUOW, Seattle Leadership committee meetings and advanced
editorial and outreach trainings. Production of
a regular podcast, participation in outreach
events.

In addition to the core workshops RadioActive provides mobile and pop-up workshops out in the
community.

Mobile workshops
Skill-building workshops on interviewing, writing for radio and finding stories in your community.
Offered in schools and community centers throughout the year (see list below).

Pop-up workshops
Story production workshops for under-served communities that last from 2 days-1 week. In FY17
we offered these pop-up workshops:

Rainier Vista Middle School Workshop - Dec 2016
An introductory radio workshop for 11 middle-schoolers age 11-14 from December 19-22,
2016. The workshop was held at the Rainier Vista Boys and Girls Club in partnership with
Rainier Vista Housing Community, Refugee Women’s Alliance, Horn of Africa Services, and
the Youth Tutoring Program at Rainier Vista Boys & Girls Club. In the workshop, middle
schoolers were mentored by 6 members of RadioActive’s Advanced Producer Outreach
Leadership Committee (high school and college students). Participants created 1-3 minute
radio stories around the themes of community and identity. Their stories were played at a
community listening party at Rainier Vista attended by 30+ community members.

King County Interagency Detention Center
RadioActive offered two day-long workshops at the Seattle Juvenile Detention Center for
incarcerated youth. In these workshops students wrote and recorded original poems or
interview-based audio stories. They listened and were inspired by other youth-produced
radio pieces, learned the basics of digital audio recording, wrote original scripts on topics of
their choice, and recorded their voice with professional microphones in a portable sound
booth. They learned audio editing basics and had the opportunity to add music, sound
effects, and recorded interview clips and sounds from within the workshop space to their
finished pieces.

KUOW continues to grow and be committed to the RadioActive Youth Media program. During 2017 a third
full-time staff member (Associate Producer) was added to the team, allowing them to build the quality and
quantity of their programs.

KUOW EEO Report 10/1/16-9/30/17
Page 10

Alumni career accomplishments:

 2008 alum Ann Kane moved on from her role as Associate Producer at RadioActive and has
been filling in as a producer on KUOW’s The Record.

 2006 alum Tatevik Aprikyan recently landed a full time job as a reporter at Q13 Fox in
Seattle.

 2006 alum Eilis O’Neill is now KUOW’s Earthfix reporter.
 2014 alum Ahlaam Ibraahim is working part-time at KUOW as a producer on KUOW’s “Ask

A” series

2. Participation in events or programs sponsored by educational institutions

Date Organization Outreach Activity
Number of

Participants
Staff

9/15/2016

Washington Journalism
Education Association /
University of Washington
Seattle

Two storytelling workshops for UW Journalism
Day, an event for high school journalism students
from all over the region

25 L. Kitaeff

10/11/2016
Cleveland High School
Beacon Hill (Seattle)

Four interview & storytelling workshops for
mixed freshmen/sophomore classes working on a
podcast project

100 L. Kitaeff

10/13/2016
Cleveland High School
Beacon Hill (Seattle)

Three interview & storytelling workshops for
mixed freshmen/sophomore classes working on a
podcast project

73 L. Kitaeff

10/19/2016
Tyee High School
Tukwila

Career exploration visit: storytelling workshop,
tour and listening session

22
L. Kitaeff, S.
Shandera

10/20/2016
Hamilton Middle School
Wallingford (Seattle)

Storytelling workshop for a new journalism class
of 7th and 8th graders

25 L. Kitaeff

11/2/2016
Rainier Beach High
School
Rainier Beach (Seattle)

Writing and voicing mobile workshop for civics
class doing a podcast project.

24 L. Kitaeff

11/3/2016
Rainier Beach High
School
Rainier Beach (Seattle)

Writing and voicing mobile WS for civics class
doing a podcast project

26 L. Kitaeff

11/8/2016
Issaquah High School
Issaquah

Interviewing workshop for a group starting a new
online radio station

9 L. Kitaeff

11/10/2016
Highline Evergreen High
School
Burien

Career exploration visit: career panel, listening,
tour of KUOW

20
L. Kitaeff, J. Asarnow,

S. Shandera

11/10/2016
Rainier Beach High
School
Rainier Beach (Seattle)

Tabling at career fair L. Kitaeff

12/12/2016
Kent-Meridian High
School
Kent

Tabling during lunch B. Freeland

12/13/2016
Kentwood High School
Kent

Tabling during lunch B. Freeland

12/14/2016
Kentlake High School
Kent

Tabling during lunch B. Freeland

2/27/2017
Seattle University
Seattle

Talk on “Marketing the Arts” to MFA in Arts
Leadership class.

20 M. Sillman

3/30/2017
Foster High School
Tukwila

Tabling at Foster High School career fair. B. Freeland

KUOW EEO Report 10/1/16-9/30/17
Page 11

Date Organization Outreach Activity
Number of

Participants
Staff

4/5/2017
College Access Now
South Seattle

Presentation to coaches from Franklin and
Garfield High School

 L. Kitaeff

4/12/2017
Mt. Rainier High School
Des Moines

Tabling during two lunch periods L. Kitaeff, A. Reyes

4/19/2017
The Evergreen School
Seattle

Talk to 3rd grade class re. interviewing techniques 25 M. Sillman

4/28/2017 University of Alaska

Videoconference presentation on social media
best practices and communication techniques to
a class of science communication graduate
students.

 B. Huberman

3. Participation in events sponsored by community organizations interested in broadcast

employment issues

NPR Next Generation Radio Project

“The Next Generation Radio Project is a week-long digital journalism training project designed to
give competitively selected participants, who are interested in radio and journalism, the skills and
opportunity to report and produce their own multimedia story. Those chosen for the project are
paired with a professional journalist who serves as their mentor.”

In April 2017 KUOW hosted six early career journalists (those with less than 5 years professional
experience) as part of NPR’s Next Generation Radio Project.

KUOW reporters, Liz Jones and Jamala Henderson, were mentors for two of the fellows while Northwest
News Network (KUOW) Managing Editor, Phyllis Fletcher was the workshop’s managing editor for the
week.

KUOW was proud to support Next Generation Radio’s goal of getting a greater diversity of journalists into
public media newsrooms.

http://seattle2017.nextgenerationradio.org/

http://seattle2017.nextgenerationradio.org/

KUOW EEO Report 10/1/16-9/30/17
Page 12

Additional community outreach

Date Organization Outreach Activity
Number of
Participants

 Staff

8/15/2016

Foundation for
International
Understanding
through Students
(FIUTS)

Tour, then listening and conversation with a group of
youth from the Caribbean

25
L. Kitaeff, S.
Shandera

9/10/2016
Vera Project
Downtown Seattle

Tabling at Women's Creative Industries Forum L. Washington

9/15/2016

Washington
Journalism Education
Association /
University of
Washington
Seattle

Two storytelling workshops for UW Journalism Day, an
event for high school journalism students from all over
the region

25 L. Kitaeff

11/3/2016
New Holly
Community Center
South Seattle

Tabling at New Holly Family night
L. Kitaeff, A.
Ibrahim,
H. Jama

12/16/2016

Muslim Association
of Puget Sound
(MAPS)
Redmond

Tabling at MAPS Youth Career Fair B. Freeland

12/19/16-
12/22/16

Refugee Women's
Alliance (ReWA)
Rainier Vista, Seattle

3-day middle school pop-up workshop. Youth created
short vox pops and personal statements. Partnership
between Rainier Vista, ReWA (Refugee Women's
Alliance), YTP (Youth Tutoring Program), HOaS (Horn of
African Services)

11 L. Kitaeff

1/7/2017
Young Execs Of Color
University of
Washington

Tabling at a career fair
Z. Ahmed, B.
Freeland,
A. Reyes

1/27/2017
FIUTS
University District,
Seattle

Hosted a group of youth from Southern Africa for
podcast and feature story listening, Q&A, and tour of
KUOW

6
L. Kitaeff, S.
Shandera

2/4/2017

Young Women
Empowered
(Y-WE)
Beacon Hill, Seattle

Podcast listening & interview starters/stoppers mobile
workshop for a group of young women working on
making podcasts

18 L. Kitaeff

2/11/2017
Juvenile Detention
Center
First Hill, Seattle

Pop-up workshop for a group of incarcerated youth.
Youth learned skills, did listening, and worked in pairs
to create short radio stories.

8
L. Kitaeff, M. Heisey,
B. Freeland, A. Kane

3/8/2017
Refugee Women's
Alliance (ReWA)
Rainier Vista, Seattle

Podcast listening & interview mobile workshop for
refugee teen group making their own podcasts.

18
L. Kitaeff, B.
Freeland

3/11/2017
Juvenile Detention
Center
First Hill, Seattle

Pop-up workshop for a group of incarcerated youth.
Youth learned skills, did listening, and worked in pairs
to create short radio stories.

8
L. Kitaeff, Mary, B.
Freeland, A. Kane

3/18/2017
Gates Foundation
Seattle Center,
Seattle

Tabling at Teen Action Fair (a youth-planned social
justice event)

B. Freeland, A.
Ibrahim

3/31/2017
FIUTS
University District,
Seattle

Hosted a group of youth from South America for
podcast and feature story listening, Q&A, and tour of
KUOW

13
M. Heisey, S.
Shandera

4/5/2017
College Access Now
South Seattle

Presentation to coaches from Franklin and Garfield HS L. Kitaeff

4/6-9/2017
Journalism Education
Association (JEA)

KUOW staff presented and participated on panels at
the National High School Journalism Convention held
in Seattle.

 How To Do a Better Interview – Ross Reynolds

3,837 (total
conference
attendees)

R. Reynolds
P. Murphy

KUOW EEO Report 10/1/16-9/30/17
Page 13

 How to Succeed in a General-Assignment
Newsroom – Patricia Murphy

4/12/2017
Rainier Beach Library
Rainier Beach

Played a story and presented workshop information at
Teen Night

10 L. Kitaeff

4/14/2017
ReWA University
District

Hosted a group of youth from ReWA's teen program
for listening, tour, and talking with KUOW staff
members

9
L. Kitaeff, R.
Reynolds, A. Al Sadi

4/22/2017
YouthForce
South Seattle

Storytelling workshop at the YouthForce Resource Fair 18
L. Kitaeff, April
Reyes

4/24/2017-
4/28/2017

NPR Next Generation
Radio

Week-long workshop for six early career journalists 6
J. Henderson, L.
Jones, P. Fletcher &
A. Hokanson

4/26/2017
Puget Sound Skills
Center (PSSC)
Burien

Listening & presenting to two different Broadcast
Communications classes

12 L. Kitaeff

4/26/2017
Coalition for
Refugees from
Burma Kent

Talked to a group of interested students in a refugee
club at Kent-Meridian HS

10 L. Kitaeff

4/29/2017
Y-WE
Bothell

Tabling at the Y-WE Career Day
B. Freeland,
Zubeyda Ahmed

5/20/2017
Juvenile Detention
Center
First Hill, Seattle

Pop-up workshop for a group of incarcerated youth.
Youth learned skills, did listening, and worked in pairs
to create short radio stories.

8 L. Kitaeff, Mary

4. Providing training to management level personnel as to methods of ensuring equal employment
opportunity and preventing discrimination.

Racial Equity Training

During 2017 KUOW engaged a consultant to lead mandatory racial equity training for all staff, management
and Puget Sound Public Radio board members. The 3-hour workshop titled “Leading with a Racial Equity
Lens for Structural Transformation” led participants through exercises, discussions and presentations to
explore a framework for racial justice efforts that moves beyond merely valuing racial diversity to creating
racial equity.

Race & Equity Committee

In May 2016, KUOW established a Race & Equity Committee with representation from every department in
an effort to have a broad, station-wide understanding of this work. During 2017 this committee continued
its work to create parameters for the committee’s work, a mission statement, goals and objectives.

One of the identified goals of the committee is to “examine hiring policies and practices” with an equity lens.

KUOW EEO Report 10/1/16-9/30/17
Page 14

SUMMARY OF EFFECTIVENESS

Number of applications for each open position

Membership Services Manager 34
Editor 30
Associate Producer, RadioActive Youth Media 105
Major Gift Officer 15
Associate Major Gifts Officer (2) 51
Managing Producer 39
Development Services Officer - Campaigns 34
Photographer 338
Major Gifts and Grants Program Coordinator 20
Producer – Operations/IT 53
Chief Content Officer 19
Membership Services Program Coordinator 36
Director of Business Support 17
Assistant Finance Director 144
Development Services Officer - Campaigns 46
Chief Marketing Officer 182
Radio Producer – The Record 86
News Director 20
 TOTAL 1269

KUOW has continued to attract an excellent pool of candidates for each of its 19 open positions from this year.
This is the result of a wide range of information about job openings being distributed to our community and
beyond.

