[image: image1.jpg]QO ROGERS

ROGERS MEDIA
2008 ANNUAL REPORT ON
DIVERSITY IN PRIVATE RADIO

FEBRUARY 17, 2009

[image: image2.jpg]nm M

°w”
TTERAT 7 ks>

570News

U0Nws S-S e S

tlear

e Lileome

1. INTRODUCTION
Rogers Media is Canada's premier collection of media assets with businesses in radio and television broadcasting, televised shopping, publishing and sports entertainment. We are pleased to submit our first Annual Report on Diversity in Radio, in compliance with the reporting requirements for large commercial radio operators established by the Commission in Broadcasting Public Notice CRTC 2007-122 (BPN 2007-122).
This report is submitted on behalf of the 52 radio stations across Canada (43 FM and 9 AM) that are operated by the Rogers Broadcasting group. The Report addresses activities and initiatives that further diversity objectives, at both the corporate and station level, for the 2008 calendar year.

At Rogers Media, our objective is to communicate and foster acceptance of cultural diversity throughout our entire organization, as an integral part of our corporate culture. In furtherance of this goal, we are committed to creating a work environment that:
· respects, celebrates and encourages the diversity of our workforce so as to maximize employee morale and productivity;
· produces programming that not only accurately reflects the presence of cultural and racial minorities and persons with disabilities, but that also engages their active participation through the fair and non-stereotypical portrayal of cultural diversity; and
· promotes community involvement to better understand the cultural diversity within the Rogers organization and the communities we serve.
Rogers Media’s approach to diversity in our radio operations is guided by the CAB’s Best Practices for Diversity in Private Radio, which were adopted by the Commission in BPN 2007-122. In the Commercial Radio Policy 2006, the Commission had acknowledged that the CAB’s Best Practices, along with the reporting template developed by the CAB, would be effective tools for improving diversity in commercial radio.
The following report on our activities to foster cultural diversity in the Rogers Media radio operations is based on the CAB’s reporting template. As such, the report provides detailed information with respect to the following seven areas:
· Corporate accountability;
· Programming;
· News and Information Programming;
· Recruitment, Hiring and Retention;
· Internship, Mentoring and Scholarships;
· Community and Industry Outreach; and
· Internal Communications.
2. CORPORATE ACCOUNTABILITY
Our Corporate Plan identifies a number of senior executives with responsibility for cultural diversity initiatives within our organization. In 2008, oversight at the corporate level involved Rael Merson, President of Rogers Broadcasting Limited; Susan Wheeler, Vice President, Regulatory Affairs at Rogers Media; and Michael Gass, Vice President of Human Resources at Rogers Media.

In addition to their responsibilities within the company, management and staff are encouraged to become involved in cultural diversity initiatives, whether within our organization or within our industry at large.
A number of individuals within our Corporate Talent Strategy Team also provide support to all Rogers operating companies, including Rogers Media, for the development of a 3 year Diversity Plan, to ensure proper systems are in place to monitor results and to complete an enterprise-wide Employment Systems Review.
Rogers Media is regulated under the Employment Equity Act. As such, technologies and processes are in place to facilitate our reporting requirements under the Legislated Employee Equity Program (LEEP). In addition, on an internal basis, toolsets are being developed to support Diversity Workforce Planning on a quarterly basis in 2009. On an ongoing basis, standard queries are being developed to enable analysis and correction of all source data on our employee database (PeopleSoft). The Human Resources Project Management Office also completes Project Charters and project management tools to track and monitor projects of this nature.
3. PROGRAMMING
It is the responsibility of each Rogers radio station to develop on-air talent and programming that accurately reflects both the inherent diversity and the specific needs of its audience profile. Our success can be assessed by examining all aspects of our programming, including on-air talent, invited guests, discussions of issues of interest to our audience and our extensive coverage of community events.
The following examples list some of the initiatives that the Rogers stations have undertaken in the past year to ensure that programming reflects and includes aboriginal people, people with disabilities and visible minorities:
Edmonton
· The mandate for CKER is to provide 100% ethnic programming to Edmonton’s multicultural community with service in over 20 languages. It is a policy of CKER-FM to hire on-air talent from the specific ethnic community to which the show in question pertains. Similarly, invited guests are sought from the ethnic community to which the show pertains.
Calgary
· During the 2008 Calgary Stampede, CFAC (Fan 960) hired rodeo legend Duane Daines to co-host its broadcasts from the Stampede Rodeo. Duane was a champion saddlebronc rider until he was injured in the mid 90’s, which left him in a wheel chair. He brought incredible insight and knowledge to the broadcasts and was a big hit with the audience.
· Prior to and after the Beijing Paralympics, the morning show guest host on CKIS-FM was paralympian Earle Connor, winner of the Gold medal in the 100m dash. Earle’s participation as an on-air guest host generated great awareness for the Paralympic movement.
· In January 09, to celebrate Chinese New Years, CKIS-FM aired a special announcement wishing the Chinese community in Calgary a happy new year. It was voiced by Colvin Zhang, the IT manager and recent immigrant from China.
Fort McMurray

· In 2008, CJOK-FM (Country 93.3) showcased rising star Crystal Shawanda with a month long on-air and online promotional campaign. During this period, CJOK-FM aired every song from her debut CD “Dawn of a New Day”, featured her music in produced promos and aired several live and pre-recorded interviews.
· CJOK-FM also sponsored the local “Homegrown Talent Search” which garnered many entries from the aboriginal community. One of the groups, The Rezz Dawgs from the First Nations community of Fort McKay was chosen as the winner. In late 2008, CJOK-FM heavily promoted their first ever theatre concert scheduled for early January 2009 at the Keyano Theatre in Fort McMurray.
Northern Ontario (North Bay, Sault Ste. Marie, Sudbury and Timmins)
· Aboriginal people have been guests on our radio stations to promote their organizations and events. Events include annual Pow-Wows, the Ted Nolan Foundation, Aboriginal Awareness Day and the opening of the DeBeers Victor Mine in Timmins.
Kitchener

· Weekday talk shows on CKJL (570NEWS) regularly explore issues of direct relevance to aboriginal people, people with disabilities and visible minorities. The following are but a few examples of the topics discussed in 2008 with expert guests and listeners:
· Why are First Nations Governments Failing? (Mac Saulis, Professor of Native Social Work)
· How to help the millions of Canadians who can’t access information due to low literacy, blindness or learning disabilities. (Sherry Costa, Regional Outreach Mgr., VoicePrint Operations, Halifax)
· The Eviction of Muslims From Western Law and Politics. (Sherene Razack, author of Casting Out)
· Demand and long wait times for people with Physical Disabilities. (Lee Harding, Director of Independent Living Services for the Ontario March of Dimes)
· Duty-bound to the altar: Asian arranged marriages in Canada. (May El-Abdallah, Project Coordinator, South Asian Legal Clinic of Ontario)

· Canada's apology to former Indian residential schools students.
· The Tamil Tigers in Canada. (David Poopalapillai from the Canadian Tamil Congress)
· Canadian Sikhs appeal against hard hat rule. (Kulwant Singh Sahota)
· Rights for veiled voters. (Alia Hogben, President of the Canadian Council of Muslim Women)
· Christmas Culture 101. (Jordan Kerbel National Director of Public Affairs, Canadian Jewish Congress and Tarek Fatah, founder of the Muslim Canadian Congress)
Toronto

· A number of our on-air announcers, behind-the-scenes producers and account representatives in Toronto are members of visible minority groups. Additionally, there are many sports-related guests on CJCL (Fan 590) who speak as experts in their particular field, irrespective of race.
· CHFI airs a variety of cultural wishes on-air during holidays, in the appropriate language.
Ottawa

· Daily show House of Blues regularly features African-American blues artists.
Maritimes (Halifax, Saint John and Moncton)
· News 95.7 Halifax, News 88.9 Saint John and News 91.9 Moncton are News/Talk stations that regularly feature programming that showcases and examines diversity in Atlantic Canada, across the country and around the world. A prime example is Black History Month, an annual celebration every February of African Nova Scotian history with regular guests on the morning talk show.
Support for FACTOR / Radio Starmaker Fund

The revised CAB Best Practices approved by the Commission include a specific reference to the use of Canadian content development (CCD) contributions towards advancing diversity within the radio sector. Rogers Media makes such contributions to both FACTOR (the Foundation Assisting Canadian Talent on Recordings) and the Radio Starmaker Fund.
FACTOR

FACTOR provides assistance toward the growth and development of the Canadian independent music industry. Rogers Broadcasting Limited was one of the original co-founders of FACTOR in 1982. In 2008, Rogers Media made contributions to FACTOR totalling over $640,000.
The 2007/2008 Annual Report, available on the FACTOR website, contains detailed information on numerous FACTOR-supported projects that advance diversity within the Canadian music industry.
More recently, in the current fiscal year, FACTOR has worked very closely with the Canadian Aboriginal Music Awards Festival and the Aboriginal artists that applied to showcase at that event. On top of the funding that FACTOR provided to the festival, all Aboriginal applicants received showcasing support. In total, 5 FACTOR-supported artists received eight awards at the Festival.
As well, this was FACTOR’s first year supporting a showcase called Honey Jam, described as follows on its website:

Hosted by Canada's First Lady of Hip Hop, Mz. Michie Mee, and featuring a wide variety of local dj's and performers representing hip hop, jazz, gospel, reggae, blues, r&b, dance and spoken word. The Honey Jams are stellar showcases of homegrown talent. Over 70 artists have played to hyped and capacity crowds including Nelly Furtado, Jully Black, Tara Chase, Jemeni, Graph Nobel, Melanie Durrant, Motion and many more.
More generally, FACTOR is developing an increasing presence across Canada. Through the workshops (in collaboration with radio) started last year, FACTOR is creating a greater awareness to all Canadian musicians. FACTOR is also creating a greater awareness through its relationships with radio stations across Canada. Many stations have requested the FACTOR logo so they can provide a direct link from their website. While not specific to projects that advance diversity in radio, it should result in more applications received at FACTOR, leading to a greater variety of genres (culturally diverse genres included) that can receive potential funding.
Radio Starmaker Fund
The Radio Starmaker Fund provides marketing and promotional monies to help launch the careers of emerging Canadian artists. In 2008, Rogers Media contributed over $670,000 to this fund.

The Radio Starmaker Fund supports emerging artists in a wide variety of genres, ranging from Adult Contemporary and Pop to Electronica, Urban and World. Eligibility for funding is based on measureable objective criteria, ensuring that emerging artists from diverse backgrounds and genres are able to access funding on a transparent, equitable basis.
Of particular note, the Radio Starmaker Fund defines a discrete genre of music as “Aboriginal Artists”, which includes all types of music recorded by Aboriginal artists.

4. NEWS AND INFORMATION PROGRAMMING
Rogers’ news operations work on a large number of stories on any given day. Although some reporters/producers do focus on certain areas (e.g. hockey commentator or all-news weather person), news-gathering and reporting resources are assigned to issues and stories that need to be covered, with no regard to matching cultural background to the issues or themselves. Although ethnocultural community events are covered, reporters and producers are not specifically assigned to cover those stories, but instead work on them on a rotation and assignment basis, much like other stories.

Our news operations also regularly feature a wide variety of experts or commentators. Input is sought for occasional stories as well as regular features. A stated objective of our news stations is to seek input from a broad diversity of cultural and professional backgrounds, on a wide variety of different issues.

Under this general approach, Rogers Radio stations across Canada continue to produce and air news and information programming that is of significant interest to diverse communities, including aboriginal people, visible minorities and people with disabilities.
The following are examples of some of the stories aired by our radio stations in 2008:
Victoria

· North American Indigenous games news coverage.
Calgary

· The 100th anniversary of Calgary’s Chinatown
· Holiday celebrations of the East Indian, Aboriginal and Chinese communities in our broadcasts.
· Newscasts include any stories of significance that deal with discrimination in the community.
· Sportscasts included coverage of the Paralympics.

Lethbridge
· News coverage of the Aboriginal festival and the Harbour House Shelter for Native Women.
Northern Ontario

· The Northern Ontario stations ensure diversity in news and public affairs coverage through review of the events that impact the aboriginal and all populations within the coverage area. In 2008, events that received coverage through news stories included:

· North Bay – Aboriginal Census, Land Claims, Prime Minister’s Apology, Metis Abused Women’s Sessions, Anishnabek Leadership Forum.

· Sault Ste. Marie – Aboriginal Census, Garden River Land Claims, Annishanik Studies at Algoma University, Batchewana Negotiations with Province, Shingwauk University, Prime Minister’s Apology, Metis Abused Women;s Sessions, Anishnabek Leadership Forum, Garden River IT Center, Batchewana Election, and a week long feature segement (37 stories) on residential schools, prior to the PM’s apology and subsequent compensation.
· Timmins – DeBeer’s Victor Mine, Northern College’s distance education program and the Chamber of Commerce study of status cards as they relate to collecting tax by small business.

Toronto

· Covers major news events from around the world on a daily basis, keeping ethnocultural groups within the listening audience informed about what’s happening in their homelands and also exposing the broader audience to world events (e.g. the Sri Lankan protests).
· On a weekly basis, CFTR (680News) works with OMNI television to identify stories broadcast by the OMNI language newsrooms that would be appropriate for airing on radio.
· The music reporter, a member of a visible minority, actively seeks out and reports on new and upcoming musicians. One of his reports was a finalist in the 2008 CAB Gold Ribbon Awards in the Diversity category.
Maritimes (Halifax, Saint John and Moncton)
· Residential schools apology – local and national coverage of the federal government's decision to officially apologize to native communities for residential coverage.
· Immigration nominee program – coverage of the discovery that a mentoring program for immigrants to Nova Scotia had been badly administered. Although primarily a political story, this included extensive coverage of the "immigrant experience" in Nova Scotia and stories included advice for immigrants seeking refunds.
· Blind transit passes – a story about Metro Transit discontinuing free passes for the visually impaired.

· Air Canada disabilities – coverage of the ruling that barred airlines from charging people with disabilities extra in order to accommodate those disabilities

· An examination of the tragic suicides on the First Nations Eskasoni reserve in Nova Scotia looking at the root of the cause and what can be done to help.
· Community's concern over racial attacks in the city. The victims were Asian students at UNB Saint John and it led to charges and a response from the entire city including a website to help Chinese students in the city.
News Audio File Sharing Network

Our Radio News group has implemented a file sharing software program that allows each newsroom to have access to stories produced by other newsrooms. As a result, each of the radio news groups at each of our all-news stations in Toronto, Vancouver and Kitchener is aware of the stories. The news-talk stations in Halifax, Moncton and Saint John we launched in October 2005 have similarly been connected to the system.

In addition, each day OMNI Toronto sends out an e-mail notification to 680 News outlining key stories being covered. This allows 680 News to cover a wider range of stories and issues impacting various communities in Toronto and to deliver them to a broader mainstream audience.

Bi-weekly Content Report

The Content Development Group at Rogers Media prepares a weekly content piece featuring on-line stories. The weekly bulletin includes a number of content categories (e.g. News, Business, Entertainment, Sports), including one that is specifically related to Diversity. The weekly bulletin is geared toward 130 content producers (radio announcers, editors and web producers), with the aim of highlighting a selection of ready to go content (i.e. pre-researched and pre-checked) for on-air or online discussion.
5. RECRUITMENT, HIRING AND RETENTION
Rogers remains committed to the principles of cultural and diversity management. We work to ensure that equal opportunity exists for all employees in all aspects of employment while maintaining the merit principle as the basis for all employment and promotion opportunities.

We are committed to developing and refining employment practices and procedures with the objective of ensuring fair and equitable representation of Canada’s cultural diversity within our workforce.
Managers and recruiters are trained to use behavioural-based interviewing techniques. Instead of focusing generally on background and/or employment history, these techniques draw information from specific questions to assess the skills and characteristics necessary to fill each position.
Several of our radio properties have implemented an Employee Referral program. The “reward” for successful placement of candidates varies, but the intent of the program remains the same – enhance our recruitment efforts to retain good talent.
Radio has the distinct advantage of promoting career opportunities on-air, in addition to print/ internet job boards. The tagline for all career vacancies is “Rogers is an equal opportunity employer and values workplace diversity.”
In addition to corporate policies that promote diversity in the workforce, individual stations implement specific initiatives relevant to their formats and markets. In Medicine Hat, for example, it is standard practice when filling any position at CKMH-FM that at least one of the candidates short-listed during the hiring process is a visible minority. In Edmonton, CKER always recruits from the cultural community that the show targets; e.g., all of the hosts of the Chinese show are from the Chinese community.
In addition to the corporate policies and practices discussed above, Rogers Media has developed several initiatives to ensure the retention of people from diverse backgrounds. These include the following:
Tandem: Team Mentoring Program
Designed to link a group of like-minded and engaged protégés with a diverse group of mentors, Tandem seeks to provide insight into career development and professional growth at Rogers. Teams consisting of seven to eight protégés and two or three mentors meet on a monthly basis to discuss career development topics and attend program-wide Speaker Series panels at which senior Rogers executives share their insights with all participants. In 2008, there were 300 participants in the GTA.
Given the wide diversity of employees at Rogers, an important element of the program relates directly to the issue of foreign accreditation and the difficulties involved in gaining employment (and advancing careers) based on that accreditation.
Rogers Media Cultural Diversity Committee
The work of the Rogers Media Cultural Diversity Committee also continued in 2008. The Committee, which has representation from a wide variety of job functions within different media groups, communicates initiatives to all employees, and seeks input on problems, issues and concerns. Members of the Committee thus act as conduits for actions and initiatives in the area of diversity.

Diversity bulletin boards have been established at each of our stations to provide information about diversity within our organization.
Prayer/Faith Room at Rogers Campus

In response to the different religious and spiritual needs of employees, we have provided a specific facility for their use. The Prayer/Faith Room is located in the One Mount Pleasant building of the Rogers Campus and is adaptable to a variety of different religious or spiritual practices.
Staff training
Rogers has developed a number of corporate policies and training programs that specifically address key areas such as diversity management, employment equity and respect and dignity in the workplace. The continuing availability of diversity training helps employees understand the on-going evolution of cultural diversity in Canada, potential influences for bias and/or discrimination in the workplace and the significant benefits that cultural diversity can deliver to our business and to the communities in which we work and live.
Through our corporate organizational development department, managers are encouraged to attend additional training programs and workshops that provide additional background information on diversity management and employment equity. These management training programs include Respect and Dignity in the Workplace and program for new managers at Rogers called Managing Matters.
Rogers has also developed two professional educational courses that deal specifically with the issue of diversity. In fact, two modules are available, looking at it this important issue from the very different perspective of the manager and the employee – Diversity: What Managers Should Know and Diversity: What Employees Should Know.
Rogers continues to offer an electronic learning project, originally launched in 2006, that enables access to training programs over the Internet. The project has been particularly successful with Rogers Media employees at our radio stations who may not have access to corporate training facilities found in larger markets. In 2008, Radio granted 40 “complete” licenses, allowing access to over 3000 IT and business courses and books.
Additional courses/resources available to all Rogers employees include:
· Saturday Morning/After Hours @ Rogers – quarterly seminars featuring well-known speakers, authors and professionals discussing topics including diversity, work/life balance, financial matters and others.
· Career Edge Self Study Course – a 3 month program designed to encourage the growth and development of our talented employees, which assists retention efforts. The goal is to assist employees in evaluating their potential, set goals, develop an action plan and discover the countless opportunities for growth within Rogers.

· Corporate Resource Library – provides access to 828 books, videos, DVDs and audio to employees on topics that include team building, recruitment strategies, career development, communication, business revolution, cross cultural business strategies and so on.

6. INTERNSHIP, MENTORING AND SCHOLARSHIPS
Rogers stations have established a number of internship, mentoring and scholarship programs designed to promote diversity in the future workplace. Examples are as follows:
Victoria

· Rogers Media Scholarship – Camosun College. This annual award is presented to a member of a minority group (i.e. First Nations, persons with disabilities, visible minorities, and women) who has completed first year with a high GPA and is entering the second year of the Applied Communications Program.
Edmonton
· Contact with broadcasting instructors at the Northern Alberta Institute of Technology (NAIT) at various times throughout the year, reminding them of our desire to recruit their broadcasting students for CKER.
Lethbridge
· Through local college scholarships, support for diverse cultural groups as identified by the institution.
Calgary
· 660 News (CFFR) has recruited several students from ethnocultural minorities (e.g., Spanish, East Indian) from colleges in Calgary for internships at 660News.
Northern Ontario (North Bay, Sault Ste. Marie, Sudbury and Timmins)

· Internship program with Canadore College in North Bay. Each year, 3 or 4 first and second year radio broadcasting students work at the Rogers stations during the month of January to learn about radio from all angles including programming, sales, promotions/marketing, production, creative writing, traffic and web.
Toronto

· The Toronto stations have an internship program with a goal of ensuring that a minimum of 30% of the interns are from diverse backgrounds. This program has led to the recruitment of several talented broadcasters.
7. COMMUNITY AND INDUSTRY OUTREACH
Initiatives to promote and support diversity within the community
Rogers Radio is involved in countless community initiatives that touch on cultural diversity, in all markets across Canada. The following provides a sampling of just a few of the activities and events, all supported by our stations in 2008 through sponsorships, on-air promotion and online support, that celebrate cultural diversity within the community.
Victoria

· Rick Hanson Wheels in Motion – An annual event to raise funds to improve the quality of life of people with spinal cord injury, and for research leading to a cure.

· Canadian Guide Dogs for the Blind - Go for Guide Dog Walk – A dog and owner walk to raise funds to train guide dogs for the blind.

· Greek Community Society, Japanese Cultural Fair, Filipino Food Fiesta.

· Chinese New Year celebrations.
· Victoria Riding for the Disabled Association – Provides therapy on horseback for children and adults with disabilities.

· Victoria Disability Resource Center – Promotion of the grand opening open house at its new location.
Vancouver, Chilliwack, Abbotsford and Squamish

· Cultural Diversity Awards Dinner – Recognizes the best practices of diversity amongst Fraser Valley businesses and service providers.
· Aboriginal Employment Fair in Chilliwack.
· Transitions Fair – For people living with disabilities who’re transitioning into the community
· Special Olympics Western Canada Curling Championships.
· Numerous Aboriginal/Canadian cultural events such as the Harrison Festival of the Arts, Dragon Boat Festival and BC Cultural Crawl.
· Inshuckch Days – A celebration in Skatin designed to enhance identity and pride within the community while promoting key traditions and values.
· Chinese New Year Parade and celebration.
· Surrey Fusion Festival.
· Cultural DIVERSEcity Awards for Business.
Alberta
· Edmonton – CKER Edmonton promotes the benefits of the Heritage Festival, the main ethnic festival in Edmonton, along with all the other ethnic events happening in Edmonton (e.g. the Chinese New Years celebrations). The station encourages its listeners to embrace and celebrate our ethnic differences on a daily basis.
· Fort McMurray – The Regional Aboriginal Recognition Awards and the Fort McMurray Multicultural Society at the annual Canada Day Celebrations.
· Lethbridge – Harbour House Shelter for Native Women.
· Medicine Hat – CKMH-FM aired a PSA program for the National Aboriginal conference held in Toronto, as part of National Aboriginal Day.
· Calgary – CKIS-FM ran 44 no charge announcements promoting and encouraging attendance to the Aboriginal Festival in Toronto. The station was also an official media sponsor of the Chinatown street festival in Calgary. Promotional support included on air mentions and webpage presence.

Northern Ontario
· Rogers Radio was selected as the media sponsor of the opening of Shingwauk University in Fall 2008 in Sault Ste. Marie. The goal of Shingwauk University is to preserve the integrity of the Anishinaabe by offering education and degrees to Anishinaabe students. This initiative was supported across the northern Ontario station group, with promotional airtime valued at over $30,000 donated by these stations

· North Bay – The Metis Nation of Ontario Health, the Indian Friendship Center, Ontario Aboriginal Health Advocacy Initiative, Union of Ontario Indians and the Ted Nolan Foundation.
· Sault Ste. Marie – The Metis Nation of Ontario Health, the Indian Friendship Center, Ontario Aboriginal Health Advocacy Initiative, Indian Taco Dinner and Auction supporting the Batchewana Learning Center, Regional Aboriginal Symposium, Nog Da Win Da Min Family and Community Services, Nimkiinabkawagan Family Crisis Shelter, Anishnabie Naadmaagi Gamig Alcohol Treatment Center, Gardcen River First Nation Band Office, Metis Family Resource Center, Shingwauk Kinoomaage Gamig, Ted Nolan Foundation.
· Sudbury – The Canadian Aboriginal Festival in Toronto was promoted free of charge in July/August 2008. This was to educate Northeastern Ontario Aboriginals and non-Aboriginals on the festival details, and allow planning time to attend. The value of airtime provided was in excess of $10,000.

· Timmins – The Timmins Ethnic Festival and Aboriginal Awareness Day in June are heavily promoted on air with live public service announcements, on air interviews, news stories and live on location reports. A public service announcement campaign ran at no charge for the promotion of the Aboriginal Peoples Choice Awards for Manitou Ahbee of Manitoba.
· Public Service announcements run on our northern Ontario radio stations hourly, and these include aboriginal and cultural events when applicable. The same announcements are posted on our radio station websites.

Kitchener
· Bubbling Brown Sugar – A musical that tells the story of Harlem in the golden years of the 1920's. This event is in celebration of Black History Month.
· Aboriginal Festival – North America’s largest Aboriginal festival at Toronto’s Rogers Centre. Vibrant, Diverse & Hands-On Canadian Aboriginal Festival welcomes 35,000+ visitors to a colourful celebration of traditional and contemporary Native culture.
· Dionysia Festival – A Greek-Cypriot Community celebration welcoming everyone to participate in Greek-Cypriot Cuisine, traditional music and dance demonstrations.
· Tapestry Festival – Tapestry events highlight the rich cultural heritage of region. Tapestry is a month-long festival of music, dance, food, art, storytelling and images, from our local and global communities.
· Kiwanis Dragon Boat Charitable Festival – Partnered with the Chinese Student Society and University of Waterloo.
· Numerous other multicultural/ethnic festivals throughout the year, such as the Greek Food Festival, the Afro Festival, the Serbian Cultural Festival and Octoberfest.
Toronto

· Toronto Raptors Fund – On-air support provided by CJCL (The Fan 590) for initiatives such as the building of basketball courts in culturally diverse areas of Toronto.
· The National Aboriginal Achievement Awards – Ticket giveaways to the event provided by CHFI.
· CARD (Community Association for Riding for the Disabled) – CHFI supports a number of events in the community.
Ottawa

· PSA campaigns for two Aboriginal events, the AFN National Day of Action and the National Aboriginal Festival.
· Three staff members, from copy, programming and production, are assisting the James Bay Cree Communications Society in setting up their radio network. Rogers staff members travel from Ottawa to train the group on how to do radio from the ground up and to raise their skill sets so as to better serve the Cree community.
Maritimes (Halifax, Saint John and Moncton)
· PSA campaigns – Aboriginal Festival, All Abilities Welcome, Canadian Council for the Blind, War Amps.
Audience feedback in relation to diversity
Our radio properties contain multiple contact points for listener feedback on all aspects of their programming, including cultural diversity issues:
· Listeners are provided with various opportunities (e.g. toll-free talkback phone lines, email links from station websites, etc.) to comment on our programming.
· Some stations have more formalized consultative procedures to solicit feedback from the audience. CKER Edmonton, for example, conducts quarterly meetings with different ethnic groups to get feedback from the community concerning the ethnic programming on CKER. In 2008, members of the German, Chinese, South Asian and Ukrainian communities were consulted.

· We have established Local Advisory Committees to establish a consistent rapport with local communities, provide input on our programming and operational activities and assist in the development of appropriate policy procedures.
· We continue to work with our community website. Diversity Now provides news and views, and is developed as a forum for community feedback and dialogue on all matters relating to cultural diversity.
· Employees whose functions include Audience Relations or Community Relations are often responsible for reviewing specific comments about the programming on any of our stations. They often consult with station managers or other counsel (i.e. Legal or Regulatory), depending on the issues involved. Specific CRTC or CBSC complaints are handled by the Regulatory department.
On a broader, more consultative basis, station managers and senior programming staff are also involved with more general programming concerns or complaints. The input and feedback is being used to provide comment on our programming, including areas of concern or deficiency. However, it is also used to develop diversity initiatives to further examine and communicate issues that reflect Canada’s multicultural reality.

One of the mandates for the new Rogers Media Diversity Committee is to act as an employee community forum to ensure that feedback is highly accessible and responded to within our organization.
Initiatives to promote diversity in the broadcast industry as a whole

Rogers Media is also involved at the corporate level in several activities that promote diversity within the broadcast industry as a whole. These include the following:

Canadian Broadcasting Standards Council
Rogers Media continues to fund the CBSC’s Ethnocultural Outreach and Positive Portrayal Initiative, whose objective is to increase public awareness of broadcast standards and ensure the widest possible contact with our increasingly multilingual society.

The CBSC has developed an outreach database and has translated its expanded brochure and parts of its website into more third languages for citizens whose language of comfort is neither English nor French. CBSC information is now available in 11 more languages (Amharic, Armenian, Farsi, Mohawk, Croatian, Dutch, Hungarian, Macedonian, Romanian, Serbian and Sinhalese), bringing the total to 40 languages. In so doing, the CBSC has been able to translate CBSC brochures and PSAs in these languages and provide dedicated web pages to each language.
Strategic Alliance of Broadcasters for Aboriginal Reflection (SABAR)
Rogers Radio continues to serve as an active member of SABAR. Colin Simpson, HR Director for the Radio division, is the Chair of the scholarship committee for SABAR. Rogers has played a lead role in developing, implementing and awarding the scholarship program.
Canadian Association of Broadcasters (CAB)

Representatives from Rogers Media continue to participate in a number of diversity initiatives at the CAB, including the Joint Societal Issues Committee.
Mainstream Now

Rogers continues to support the continued publication of this ACTRA catalogue, which provides bios and profiles of talent from Aboriginal peoples, visible minorities and persons with disabilities.
8. INTERNAL COMMUNICATION
Information for new employees

New employees are provided with access to an online New Employee Toolkit which contains information on Respect and Dignity and Diversity Management.

In addition, all new employees are obliged to review and acknowledge a Business Conduct Guidelines Agreement, which specifically addresses human rights and respect and dignity in the workplace.
Other internal communication tools

Daily broadcast bulletins, E-mail bulletins and bulletin board postings relating to company and employee achievements are used to share information with employees and promote diversity. The RogersNews daily email newsletter includes company announcements. Did You Know? is designed to keep employees updated on items of interest as well as Rogers initiatives and awards.

Employees have electronic access to the Rogers Corporate Intranet and the Rogers Human Resources Portal HR Xpress, which contains and regularly updates all Rogers’ human resource policies, including those on Diversity/Employment Equity Management, Workplace Harassment and the Business Code of Conduct.

At the local station level, managers disseminate information respecting cultural diversity goals and initiatives through means appropriate for each station/markets, such as email, staff meetings, bulletin board postings and monthly market reports.
9. CONCLUSION
In this report, we have outlined our accomplishments for 2008 with respect to cultural diversity in all aspects of our radio operations, including employment practices, programming and community outreach initiatives. Rogers Media remains fully committed to principles of cultural diversity and looks forward to building on our outstanding track record going forward.

