
Corporate Cultural Diversity Report

2012
Bell Media Inc.
31 January 2013
Table of Contents

Page

11.0
INTRODUCTION

12.0
INDUSTRY COMMITMENT

23.0
APPLICATION AND MEASUREMENT

44.0
CORPORATE ACCOUNTABILITY

45.0
RECRUITMENT, HIRING AND RETENTION

75.1
Diversity in Staffing

105.2
Accessibility in the Workplace

105.3
Training and Development

116.0
INTERNSHIPS, MENTORING AND SCHOLARSHIPS

137.0
PROGRAMMING

147.1
Conventional Television

167.2
Specialty Services

217.3
Radio

228.0
NEWS AND INFORMATION PROGRAMMING

339.0
COMMUNITY AND INDUSTRY OUTREACH

399.1
Corporate Sponsorships

4210.0
INTERNAL COMMUNICATIONS

4211.0
CONCLUSION

1.0 INTRODUCTION

1. Bell Media Inc. (Bell Media or the Company) is pleased to submit its 2012 Corporate Cultural Diversity Report which outlines the significant work that the Company has undertaken to increase representation and appropriately reflect under-represented groups, both on-air and behind the scenes. As identified by the Commission, these groups include people of various ethno-cultural communities, Aboriginal Peoples and persons with disabilities in our workplace. Bell Media herein reports on the participation and representation of these groups through our television and radio divisions, and in our corporate office.

2. Through Bell Media's commitment to reflect the diverse communities served by the Company's television and radio programming undertakings, the Company strives to ensure that our programming meets the needs of Canadians and target audiences in an accessible and fair manner. Through our local stations and corporate office, Bell Media continues to practice cooperation, inclusion, and respect toward all communities, including the diverse ethno-cultural and Aboriginal communities, and persons with disabilities that make up Canada.

2.0 INDUSTRY COMMITMENT

3. Bell Media is committed to maintaining and improving upon our best practices related to non-stereotypical representation and fair portrayal of Canada's diversity as demonstrated by our participation in industry organizations that support this mandate. These organizations include the Strategic Alliance of Broadcasters for Aboriginal Reflection (SABAR), a group of Canadian broadcasters and Aboriginal organizations who work to increase the representation of Aboriginal Peoples in the broadcast.

4. In furthering the accessibility of programming to people with disabilities, Bell Media representatives from the Regulatory, Compliance and On-Air Operations departments actively participate on industry working groups. This includes the industry Closed Captioning Working Group, its sub-committees and the Described Video Working Group that address issues concerning increasing the quality and quantity of closed captioning and described video, enhancing accessibility standards, measuring ongoing progress, live captioning and related objectives and work toward establishing and implementing an action plan for the industry.

5. Bell Media, through the CTV-CHUM benefits, supports a number of organizations or programs with diversity as their core mandate. These organizations include the Abilities Arts Festival, the imagineNATIVE Film and Media Arts Festival, Innoversity, the National Theatre School of Canada's cultural diversity program, the Writers Guild of Canada's Diverse Screenwriters Program and the Dreamspeakers Film Festival.
6. Additionally, one of the fastest growing categories of disabilities in Canada is mental illness. Through the Bell Let's Talk mental health initiative, $50 million in funding is being provided over a five-year period to support leading mental health hospitals and grassroots organizations, driving new workplace initiatives across Canada, and supporting new research. The charitable program is based on four action pillars: anti-stigma, care and access, research, and workplace best practices. With Bell Let's Talk Day as its anti-stigma centrepiece, Bell Canada's initiative addresses the most pervasive yet underfunded health issue facing Canadians today.
3.0 APPLICATION AND MEASUREMENT

7. Bell Media has continued to measure the progress in achieving our diversity objectives. The Employment Equity Policy and Accommodation Policy are reviewed and approved by Bell Media's Human Resources (HR) department as well as the Employment Equity Committee. The committee is comprised of staff and management from diverse ethno-cultural communities and from different levels of management and staff throughout the organization. The group meets to review the employment equity issues and practices across the Company.

8. New hires are asked to self-identify their membership in the under-represented groups as part of the Bell Media orientation administered by HR. This tool allows Bell Media to track its efforts in employing and building its diverse workforce.

9. Application and measurement takes place both at the corporate level and at each conventional television, specialty service and radio station. The following are examples of application and measurement efforts at the local station or specialty service level.
· CTV British Columbia continues its leadership role as a member of the Business Advisory Council in The Greater Vancouver Business Leadership Network (GVBLN), a program under the BC Centre for Ability. The mission of the GVBLN is to be an advocate for the employment of able persons with disabilities. Over the years, CTV British Columbia has hired five persons with disabilities through the GVBLN.

· CTV Calgary is a business partner with the Calgary Regional Immigrant Employment Council (CRIEC). This organization was established to provide immigrants, including those from diverse ethno-cultural communities, with the knowledge about community services and resources, the skills to participate in the community and opportunities that promote civic participation.
· As part of its daily news programming and morning show production, CTV Edmonton tracks its coverage of diversity related stories and engages its use of experts/commentators from the designated groups in telling those stories.

· In 2012, CTV Kitchener was awarded the Radio-Television News Directors Association Adrienne Clarkson Award for Diversity.

· During 2012, the CTV Ottawa/Radio Ottawa Human Resources Manager continued to be an active member of the Human Resources Professional Association of Ontario Ottawa Chapter attending networking events and learning sessions. In August 2012 she attended a seminar, Crafting an Inclusive Succession Plan, intended to help identify methods of eliminating barriers throughout the development process for employees of diverse cultures; and, in November she attended Human Rights in a Diverse Workplace, that identified best practices in avoiding discrimination during the talent acquisition phase with a special emphasis on diversity related issues in recruitment.
· As part of CTV Two Alberta's Alberta Primetime, the station continues to track coverage of diversity related stories and its use of experts and commentators from the designated groups. This tracking process has helped producers monitor initiatives on an on-going basis throughout the year to ensure CTV Two Alberta continues to portray people from diverse groups in events, situations and stories that go beyond just cultural celebrations.
· Bell Media's Specialty Services Gender, ethnicity, sexual orientation, disability and culture are all taken into consideration when developing original projects, producing in-house productions as well as in acquiring commissioned projects. Diversity is also taken into account when reviewing submitted scripts, casting and when evaluating projects submitted to any of our services.
· The Radio Victoria Program Director regularly coaches on-air performers on sensitivity awareness in broadcasting to ensure that on-air performers are aware of comments and references that may inadvertently affect or be offensive to listeners of minority backgrounds.
4.0 CORPORATE ACCOUNTABILITY

10. Bell Media is dedicated to building and maintaining a diverse culture on-air, behind the scenes on productions and within the workforce. The executive responsible for the development, management and implementation of our extensive diversity initiatives is Susan Rauf, Senior Vice President, HR.

11. The 14 Employment Equity Programs across the Company are overseen by Bell Media's HR department. The programs require Bell Media to report on employment data including new hires, terminations, promotions and current staff.

12. Bell Media's executive team annually monitors and reviews the Code of Conduct, which includes policies and best practices. The Code of Conduct is provided to staff with the intent of instructing on the code. It is expected that all employees' actions will comply with the code.

13. Bell Media's Corporate Communications also spearheads an internal communications initiative called "Celebrating Diversity". The initiative is a series of internal communications to all Bell Media employees across the country highlighting important days of religious and cultural significance. Approximately 20 to 25 notes are distributed throughout the year, each one teaching employees about the significance of the particular day as well as some interesting facts and ways to wish your colleagues on the date being referenced. The "Celebrating Diversity" notes cover many religions including Sikhism, Islam, Judaism, Catholicism, Christianity as well as days celebrating various cultural events such as the Chinese New Year. These notes are also distributed to mark Lesbian Gay Bisexual Trans-gender Queer related celebrations such as Pride and women's rights such as International Women's Day.
5.0 RECRUITMENT, HIRING AND RETENTION

14. Bell Media implements HR policies and practices approved by internal management when recruiting for vacancies by accessing a broad and diverse talent pool. Job postings are promoted on the Bell Media Intranet, external corporate website and through third-party organizations such as the North American Association of Asian Professionals, the Indigenous Culture and Media Innovations, Edmonton Chinatown Multicultural Centre, the Canadian Arab Friendship Association, the Edmonton Aboriginal Relations Office, the Center of Research-Action on Race Relations, Interprovincial Association of Native Employment, Quebec Native Women Inc., the Native Friendship Centre of Montreal, the Canadian Paraplegic Association of Ontario, Hire Immigrants Ottawa and The Ottawa Community Immigrant Services Organization.
15. In 2011, Bell Media became a founding partner of Abilities in Mind (AIM). The goal of AIM is to reframe disability for employers and focus on the abilities of all individuals. By using various educational modes, employers are encouraged to see the value in attracting, hiring, retaining and promoting individuals with disabilities. CTV British Columbia continues to partner with AIM on a regular basis in a consultative nature. Additionally, two CTV British Columbia employees have attended workshops on increasing awareness around diversity issues in the workplace offered by AIM in 2012.
16. Examples of our accomplishments in recruiting from diverse communities and retention of staff in 2012 are presented in Table A.

Table A

Recruitment, Hiring and Retention

	Broadcasters
	Recruitment, Hiring and Retention

	CTV British Columbia
	CTV British Columbia continues its leadership role as a member of the Business Advisory Council in the Greater Vancouver Business Leadership Network (GVBLN), a program for the BC Centre for Ability. The mission of the GVBLN is to be an advocate for the employment of able persons with disabilities.

	CTV Calgary
	28% of new hires in 2012 have self-identified as either Aboriginal or from a diverse ethno-cultural community.

	CTV Edmonton
	Circulates postings of job opportunities to the Edmonton Chinatown Multicultural Centre, the Canadian Arab Friendship Association and the Edmonton Aboriginal Relations Office.

	CTV Kitchener
	Of five new full-time employees hired in the newsroom, two were from diverse ethno-cultural communities with one of these new hires filling the role of News Director.

	CTV Montréal
	The station has hired one employee who is Arab Canadian. Additionally postings are sent to the Center for Research-Action on Race Relations, Quebec Native Women Inc. and the Native Friendship Centre of Montreal.

	CTV Northern Ontario
	CTV Northern Ontario has entered into a partnership with Cambrian and Nipissing University and with Canadore College in an effort to attract more Aboriginal Peoples to the industry, influence curriculum and provide meaningful placements to the next generation of media personnel. Other non-traditional vehicles for promoting CTV employment opportunities is through a number of Friendship Centres, First Nations and Aboriginal community organizations within the viewing area.

	CTV Ottawa
	Through a partnership with Hire Immigrants Ottawa and The Ottawa Community Immigrant Services Organization (OCISO) all job postings are forwarded to these organizations. In 2012, the station hired one staff member from a diverse ethno-cultural community.

	CTV Saskatchewan
	Shares job postings with diverse applicants' organizations and networks like the Interprovincial Association of Native Employment (IANE). CTV is a member of the Saskatoon chapter of IANE. News Directors make a conscious effort to employ candidates who are Aboriginal or from a diverse ethno-cultural community. In 2012, CTV Saskatchewan hired a South Asian Canadian, an African Canadian and of Aboriginal heritage to new on-air positions resulting from the new morning shows in Regina and Saskatoon. An Aboriginal candidate was also hired for a production position.

	CTV Two Alberta
	Posts new full-time positions with the Edmonton Chinatown Multicultural Centre, the Canadian Arab Friendship Association and the Edmonton Aboriginal Relations Office with the intent of increasing opportunities to hire from the designated groups when possible. To help ensure the retention of staff from designated groups, Diversity Best Practices are discussed on a regular basis in department staff meetings.

	BNN
	Added two members from ethno-cultural communities to full-time staff in 2012. Additionally, BNN provided freelance entry-level positions to three young people from ethno-cultural communities to help develop their business acumen and prepare them for full-time positions.

	Comedy and Drama Group
	The Comedy and Drama Group is dedicated to equity in the workplace. Several diverse cultures are represented by staff.

	CP24
	Recruiting efforts include proactively seeking out applicants who have first-hand knowledge of the ethnic/cultural make-up of the Greater Toronto Area. This allows for a competitive advantage in reflecting the diversity of our city in our news coverage and also ensures members from diverse groups are portrayed fairly and accurately.

	MTV
	MTV makes an active and conscious effort to cast with diversity top-of-mind so that the people shown on-air reflect the cultural landscape of Canada. When inviting auditions for programming specials, MTV reaches out to people from various ethno-cultural backgrounds.

	MuchMusic
	MuchMusic is always conscious of diversity when putting people on-air. When casting for "battlez" competitions on New.Music.Live. MuchMusic sought out diverse participants which resulted in a judging panel who were all from diverse ethno-cultural communities, as were many of the dance competitors.

	RDS
	RDS added one member from the ethno-cultural community to its full-time staff in 2012.

	Radio Calgary
	CKCE–FM posts job vacancies with local and national cultural institutions such as, Immigrant Services Calgary, Chinook Lodge Aboriginal Resource Centre at SAIT, Aboriginal Peoples Television Network, Black Film & Video Network, and The First Nations Tech Institute.

	Radio Kingston
	Given Radio Kingston's long-standing commitment to cultural diversity, the station works to ensure that cultural diversity is well represented in its on-air positions and throughout the organization. Staff also regularly interface with community out-reach groups that represent members of the designated groups to ensure that qualified on-air talent from the under-represented groups are considered for open positions.

	Radio Ottawa
	Through a partnership with Hire Immigrants Ottawa and The Ottawa Community Immigrant Services Organization (OCISO) all job postings are forwarded to these organizations.

	Radio Peterborough/Lindsay
	With the support of Victoria County Career Services, the station was able to create a full-time Production/IT position for a legally blind individual.

	Radio Vancouver
	All job opportunities are posted with the Access Aboriginal Employment Agency and The Greater Vancouver Business Leadership Association (Abilities in Mind).

	Radio Victoria
	Continues to sustain an employment equity profile that reflects the available workforce by attracting and hiring applicants from diverse backgrounds.

	Radio Winnipeg
	Radio Winnipeg works closely with community groups and educators to identify prospective employees within identifiable groups.

5.1
Diversity in Staffing

17. Bell Media is proud to report that its diverse staff includes representatives from all the under-represented groups. Examples of the Company's 2012 efforts in diversity in staffing are provided in Table B:

Table B

Diversity in Staffing

	Broadcaster
	Diversity in Staffing

	CTV Barrie
	Employs a person with a hearing impairment as well as continuing to employ one staff member who is Métis.

	CTV British Columbia
	CTV British Columbia's on-air diversity is evident in all its news programming. Two of the four hosts of CTV Morning Live are South Asian Canadian and Southeast Asian Canadian. The weekend anchor as well as the chief investigative reporter are each Korean Canadian. Additionally, one of the station's top directors is Chinese Canadian as is one of the station's news camera people. Finally, five Aboriginal Canadians are employed with the station's First Story program.

	CTV Calgary
	12% of on-air staff have identified as from either diverse ethno-cultural or Aboriginal communities.

	CTV Edmonton
	13% of on-air staff have identified as coming from a diverse ethno-cultural community while 5% are Aboriginal Canadian. With respect to production staff, 10% are from a diverse ethno-cultural community, 2% are Aboriginal Canadians and 1% are persons living with disabilities.

	CTV London
	Employs three on-air and one off-air staff who are from diverse ethno-cultural and disability communities. The station's main receptionist has several permanent disabilities requiring him to walk with the aid of a walker. He has only the use of one arm and hand and is blind in one eye. The station's backup receptionist is legally blind.

	CTV Montreal
	The representation of staff coming from an Aboriginal community or from diverse ethno-cultural communities is 39%. Seven of these employees are on-air announcers including veteran co-anchor, Mutsumi Takahashi (Japanese Canadian) who is widely respected as having opened doors to journalism students from diverse backgrounds.

	CTV Two Alberta
	12% of production staff are from diverse ethno-cultural communities while 4% are Aboriginal Canadians.

	CTV Windsor
	Employs three on-air and one off-air staff who are from diverse ethno-cultural communities.

	CP24
	On-air and production staff represent a variety of diverse ethno-cultural communities including Aboriginal Canadian, South Asian Canadian and African Canadian. Commentators Tanya Kim (Korean Canadian) and Kristyn Wong-Tam (Chinese Canadian) also regularly appear, respectively providing insight into entertainment and political issues.

	CTV News Channel
	In addition to anchor Scott Laurie (African Canadian) and reporter Merella Fernandez (South Asian Canadian), CTV News has added Dr. Upender Mehan (South Asian Canadian) to its roster of on-air hosts. CTV News also employs an Aboriginal Canadian behind the scenes; and, the list of freelance writers, producers, experts and analysts includes multiple representatives from diverse ethno-cultural communities.

	Discovery
	Staff represent a variety of ethno-cultural communities including Aboriginal, West Asian, South Asian, Chinese, and African. Since 2009, Ziya Tong (Chinese-Macedonian Canadian) has been a host and presenter on Daily Planet. Ms. Tong also regularly appears on other Bell Media channels and news programs as a science expert. In a similar fashion, Aliya-Jasmine Sovani (West Asian African South Asian Canadian) from MTV is often a featured field correspondent.

	MTV
	Of eight on-air hosts, four are from a diverse ethno-cultural community. Aliya-Jasmine Sovani hosts MTV News, Movie Night, Impact and 1 girl 5 gays. Sharlene Chiu (Chinese Canadian) hosts MTV News and Movie Night. Nicole Holness (African Canadian) hosts MTV Live and The After Show. Finally, Dave Merheje (West Asian Canadian) is a regular member of the MTV Live cast.

	MuchMusic
	Of six on-air hosts, three are from a diverse ethno-cultural community. MuchMusic's newest VJ, Scott Willats (African Canadian) is the co-host with Lauren Toyota (Japanese Canadian) of the flagship show New.Music.Live. Tyrone Edwards (African Canadian) hosts RapCity and appears regularly on New.Music.Live. hosting the weekly "battlez" competitors.

	RDS
	Employs two African Canadian on-air personalities.

	TSN
	Ten on-air personalities are from diverse ethno-cultural communities as are three Sports Centre staff members. Additionally, Nabil Karim (South Asian Canadian) and Gurdeep Ahluwalia (South Asian Canadian) are the first South Asian Canadian news anchors paired on a mainstream sports network.

	Radio Brockville
	Given their long-standing commitment to cultural diversity, Radio Brockville works to ensure that cultural diversity is represented in on-air positions, and throughout the organization. Of nine full-time announcers, one is a member of a diverse ethno-cultural community.

	Radio Calgary
	A large proportion of staff come from the Aboriginal or diverse ethno-cultural communities including one of the station's producers.

	Radio Montréal
	Four employees that contribute to the station's daily and weekly programming are from a diverse ethno-cultural community.

	Radio Peterborough/Lindsay
	The station employs a creative writer who is an Aboriginal Canadian.

	Radio Toronto
	Of eight on-air announcers, five are from a diverse ethno-cultural community as is one of the two station's mix show DJs. Additionally, the station's Senior Sales Account Manager is African Canadian.

	Radio Vancouver
	Radio Vancouver employs two on-air hosts from a diverse ethno-cultural community, one of whom is Latin American Canadian and the other, South Asian Canadian. Additionally one of the producers is Chinese Canadian. Finally, within other internal departments in Operations and Promotions, Radio Vancouver employs a Latin American Canadian, two Filipino Canadians, four Chinese Canadians, one South Asian Canadian and three Southeast Asian Canadians

	Radio Windsor
	Radio Windsor has found that diversity within the team aids connections with potential listeners. One of the program hosts with CKLW is Filipino Chinese Canadian and one of the members of the news staff is West Asian Canadian.

5.2
Accessibility in the Workplace

18. Bell Media continues its efforts to make workplace locations accessible to people with disabilities. These efforts also extend to accommodations for audience members where applicable. For example, MuchMusic recently reached out to a regular audience member in a wheelchair and asked for her feedback on how to improve her experience when she visits MuchMusic. Her suggestions resulted in a new procedure for accommodating guests with wheelchairs.
19. In 2012 CTV Barrie provided accommodations for an employee with a hearing impairment including providing an amplifier for a cellular device; while, Radio Peterborough/Lindsay, with input from the Canadian National Institute for the Blind (CNIB), was able to facilitate the necessary changes to equipment and lighting to accommodate a legally blind production team member. Additionally, CTV Windsor and CTV London have made accommodations for an engineer who has a physical disability.
5.3
Training and Development

20. The Employment Equity Policy is reviewed with all new Bell Media employees and a review of the current Employment Equity initiatives is done along with an explanation of the role of the Employment Equity Committee. This training continues to result in an increased awareness of Employment Equity issues among new employees which has helped increase awareness of diversity in the workplace.
6.0 INTERNSHIPS, MENTORING AND SCHOLARSHIPS

21. Bell Media supports learning opportunities and provides scholarships for students from diverse backgrounds to pursue careers in the broadcasting industry. Examples of 2012 initiatives are summarized in Table C.

Table C

Internships, Mentoring and Scholarships

	Broadcaster
	Internships, Mentoring and Scholarships

	CTV Atlantic
	Continued its internship program in radio, television and news to provide hands-on experience to Atlantic students. During 2012, 18 students took advantage of these opportunities. Several were from diverse ethno-cultural communities and some are now employed on a part-time/contract basis.

	CTV Barrie
	CTV Barrie provides an annual scholarship to a Georgian College student in the design program. This scholarship is to be awarded to a student who is Aboriginal, from a diverse ethno-cultural community, a person with a disability or a female.

	CTV British Columbia
	Has an active internship program in the newsroom which features participants from many diverse ethno-cultural communities.

	CTV Calgary
	Continued its support and partnership with Immigrant Services Calgary by becoming a Media Sponsor for the Immigrants of Distinction Awards which recognizes the significant achievements of persons from diverse ethno-cultural communities. The station's production staff also hosted a student from a diverse ethno-cultural community, who requested a job shadow to further explore her interests in broadcasting.

	CTV Edmonton
	Endowments to the Northern Alberta Institute of Technology (NAIT) and Grant MacEwan University provide five cash bursaries to students enrolled in full-time programs. Each year, at least one award is made available to an Aboriginal student and one award is made available to a student who is from a diverse ethno-cultural community, each of whom must be enrolled in Journalism and/or Broadcasting. Additionally, in 2012, an African Canadian took part in the station's mentoring program.

	CTV London
	Provides two scholarships to high school students with physical disabilities.

	CTV Montréal
	Provides internships to students from university journalism departments. In 2012, one of these interns was West Asian Canadian.

	CTV Northern Ontario
	Provides an endowment fund with several post-secondary institutions in Northeastern Ontario including Cambrian College of Applied Arts & Technology, Canadore College, Northern College and Sault College. The endowment fund is available to Aboriginal students, students from diverse ethno-cultural communities, or a member of the Special Needs population enrolled in the Journalism programs, General Business, Engineering, Advertising, or Broadcast-Television & Video Production Programs.

	CTV Saskatchewan
	Coverage of Aboriginal issues has greatly improved the last few years as a result of an intern position created to work with the Aboriginal Affairs reporter. The program employs a young Aboriginal person to assist our key reporter with the production, reporting and hosting of Indigenous Circle. Additionally in 2012, a Video Journalist internship was filled by an Aboriginal candidate and a workplace practicum was filled by a Chinese Canadian.

	CTV Two Alberta
	In 2012, CTV Two Alberta had one intern who was South Asian Canadian.

	BNN
	BNN embarked on an intern program in 2012, providing training for a young person interested in a career in business journalism. A student from a diverse ethno-cultural community from the Ryerson Journalism program was the first intern to successfully complete the program.

	CTV News Channel
	In 2012 six candidates who were from diverse ethno-cultural communities had the opportunity to become active members of the newsroom through the internship program.

	Discovery
	Daily Planet's Internship Program provides opportunities for students to participate in the production of the program. In 2012, four students from diverse ethno-cultural communities were selected, two are South Asian Canadians, one a Filipino Canadian and one from a Latin American background.

	MTV
	MTV Live regularly features MTV interns from a variety of diverse ethno-cultural communities.

	TSN
	Of 15 internships provided annually by SportsCentre, two were filled by persons from a diverse ethno-cultural community.

	Radio Brockville
	Radio Brockville, in cooperation with Developmental Services, benefits from the contributions of a volunteer with disabilities.

	Radio Montréal
	The on-air hosts as well as producers work closely with the station's interns daily. One of the interns who works with on-air staff is from the disability community.

	Radio Toronto
	Radio Toronto Promotion Department employed an African Canadian as an intern while the Morning Show employed two interns each of whom are from diverse ethno-cultural communities.

	Radio Vancouver
	Radio Vancouver sponsors an internship yearly with BCIT's Marketing and Communications program. In 2012 this position was filled by a student from a diverse ethno-cultural community. This student was later hired full-time in the Promotions Department.

	Radio Windsor
	Radio Windsor reaches out to schools throughout the area to recruit people who want to be a part of the team and the future of the station. Many interns go on to full-time or part-time positions within Radio Windsor. Out of 20 current interns, one is African Canadian and another is Arab Canadian.

	Radio Winnipeg
	Radio Winnipeg regularly communicates with the area Community College to offer internship and paid work opportunities to candidates within the identified groups.

7.0 PROGRAMMING

22. Bell Media offered a wide range of quality news, sports, information and entertainment programming in 2012 that reflected the under-represented groups including a number of projects in production and development. What follows is a sample of some of this programming:

· Camilla – When Freda Lopez and her husband go on vacation, their marriage becomes unbearable. Neighbour and concert violinist Camilla Carra, who's had quite enough of her stubborn son, forms a friendship with Freda that leads them both to run away. Once on the road, Freda and Camilla discover not only respect for each other, but for themselves and their ideals. Directed by Deepa Mehta (South Asian Canadian) and staring Graham Green (Aboriginal Canadian) and Ranjit Chowdhry (South Asian Canadian).
· Demi Lovato: Unbroken – Host Lauren Toyota (Japanese Canadian) travels to Los Angeles for an intimate chat with teen sensation Demi Lovato (Latin American) about her struggles with an eating disorder, being in rehab and being diagnosed as bi-polar.

· Drake: The Homecoming – Following his impressive seven hour CD signing session in Toronto on the day of his sophomore album release for Take Care, Drake (African Canadian) sat down with longtime friend and RapCity host T-RexXx (African Canadian).
· Eve and the Firehorse – Eve is a precocious nine year-old girl with a wild imagination growing up in a traditional Chinese immigrant family in Vancouver where Confucian doctrines, superstitious obsessions and divine visions abound. When Buddhism and Catholicism are thrown into the mix, life for Eve and her 11 year-old prim and authoritative sister, Karena escalates into a fantasia of catastrophe, sainthood and cultural confusion. The journey of a young girl and her sister striving to grow up in a world where childhood is lonely and the world is full of wonder. Stars Phoebe Kut (Chinese Canadian), Hollie Lo (Chinese) and Vivian Wu (Chinese).
· One Dead Indian – On 4 September 1995, Stoney Point Natives assemble at Ipperwash Provincial Park for what began as a peaceful protest. What was to be reclamation of a Native burial ground turned into a killing of an Aboriginal person at the hands of an Ontario Provincial Police Officer. The story follows the investigation of one of Canada's bloodiest days. Stars Dakota House, Eric Shweig, Gordon Tootoosis and Gary Farmer, all of whom are Aboriginal Canadians.
· Playing for Keeps – A Caucasian woman has an affair with a married African American basketball star and challenges him for custody of their son. Based on a true story and staring African Canadians Roger R. Cross and Enuka Okuma.
· Stone Thrower: The Chuck Ealey Story – The revealing and emotional story of how gifted Ohio born quarterback Chuck Ealey (African American) found refuge in Canada and the CFL in the face of racial intolerance in the United States. Ealey signed with the Hamilton Tiger Cats in 1972 and led his team to a Grey Cup victory in his rookie season becoming the first African American quarterback to win the CFL's championship trophy. Along with giving him a place to play the game that he loved, Canada became the place Ealey chose to raise his family and where he proudly remains rooted today.
· Women of Karoun – Funded by the London Council of Arab Women for Community Services, this short film illuminates the lives of three generations of Arab women living in Canada and fosters a greater cultural understanding.
7.1
Conventional Television

CTV Barrie
23. CTV Barrie has diverse programming including the shows Rangla Punjab and Caribbean Showtime.
CTV British Columbia

24. CTV British Columbia's First Story is in its 15th year of production and provides an outlet for Aboriginal voices on conventional television. First Story tackles tough issues facing Aboriginal communities including the lack of safe housing on reserves and toxic waste left behind by oil companies in the north that is threatening Caribou herds.

CTV Montréal
25. CTV Montréal aired a special episode of China Today, an English-language program geared towards the Chinese community of Montréal, which features news, community information, entertainment and cultural information from Montréal and China.
CTV Saskatchewan

26. CTV Saskatchewan produces Indigenous Circle, a weekly talk show hosted by the station's Aboriginal Affairs Specialist. The show's mandate is to address timely Aboriginal issues, and to spotlight Aboriginal talent and achievement. This reporter also covers Aboriginal and Métis interest stories for daily newscasts around the province.
27. The station also continues to air Tribal Trails, a First Nations show which deals with faith and spirituality. Aboriginal people share their stories, beliefs and music.
28. In 2012, CTV Saskatchewan also wrote and produced a half hour brain injury special, Chasing Normal, which highlights the plight of brain injury survivors in Saskatchewan. The documentary won three different awards: the Radio-Television News Directors Association (RTNDA) Trina McQueen award for best television information program; Prairie and National awards; and a communication award presented by the Brain Injury Association of Canada.
CTV Two Alberta

29. CTV Two Alberta screens and assesses acquired programs prior to purchase to ensure they do not contain inappropriate cultural stereotyping and that the programming reflects the diverse audiences in its markets. CTV Two Alberta also encourages producers from all cultural backgrounds to submit proposals as well as actively seeking projects from culturally diverse producers about varied subjects. During the development and pre-production phases of projects, producers are encouraged to hire talent that reflects diversity. Noteworthy examples of diverse programming on CTV Two Alberta include:

· Alberta Primetime is an educational, current affairs show that looks at Alberta today, routinely honing in on the challenges of rapid growth, immigration and cultural differences. The series includes a wide range of issues that impact all Albertans, and uses a diverse mix of experts and community leaders. Features included:

· The Rolling Magician – the esoteric world of magic is filled with illusions, secrets and mystery. It was in that world that Curtis Brown discovered the "real" person within. Curtis has been in a wheelchair his entire life and his ability to perform magic makes people look past any form of disability;
· Best Seat in the House – Jamie McLennan (Aboriginal Canadian) is a former NHL Goalie and author of a new book The Best Seat in the House. Jamie talked about his time in the NHL and some of his fellow players;
· Alberta Primetime's weekly Health, Political, Money and Politics panels include experts from various diverse ethno-cultural communities including: Shafik Hirani (South Asian Canadian), Division Director, Investors Group Financial Services Ltd., Jim Yih (Chinese Canadian), Financial Educator, Dr. Ganz Ferrance (African Canadian), Registered Psychologist and Marty Chan (Chinese Canadian), Playwright.

· Career Profiles – New series resulting from a partnership with the governmental ministry responsible for Alberta Learning Information Service. The series profiles the careers of diverse workers within Alberta. Two of these profiles featured Godelieve Mukarukundo (African Canadian) who talks about her career as a health care aide and Sanjit Singh (South Asian Canadian) who talks about being a professional property appraiser;
· Catching My Breath – Ken Thomas' lifelong fight for inclusion and independence as a person with a physical disability as well as his bid to compete in the 2005 World Master's Games as a wheelchair athlete;

7.2
Specialty Services

BNN

30. BNN presented a broad range of diverse coverage throughout 2012 including:
· Issues of Aboriginal finance, entrepreneurship, job growth and other opportunities for Canada's Aboriginal community with Bill Downe, CEO of the Bank of Montreal and Shawn Atleo, National Chief of the Assembly of First Nations;
· The program Commodities investigated Aboriginal business and investment in Canada with Sonya Gulati, senior Economist at TD Economics;
· In an interview, BNN addressed issues facing new immigrants to Canada with Francis Fong (Chinese Canadian), the TD Economist and author of the report Knocking Down Barriers Faced by New Immigrants to Canada; and,
· BNN looked at the importance of discussing and addressing mental health in the workplace with Bill Wilkerson, Co-founder, Chairman and CEO of Global Business and Economic Roundtable on Mental Health.
Bravo!

31. Bravo! offers many programs which reflect Canada's diverse nature. The following is a sample of diverse programs aired over the past year.

· At the Concert Hall – The series fuses exciting live performances with insightful interviews featuring today's most urban musical artists including: Divine Brown (African Canadian), Molly Johnson (African Canadian) and Justin Nozuka (Japanese Canadian);
· The Listener – A young paramedic discovers he has telepathic powers. The show features Mylene Dinh-Robic (Southeast Asian Canadian), Rainbow Franks (Aboriginal Canadian) and Arnold Pinnock (African Canadian).
Comedy

32. The Comedy Network reflects the broad spectrum of diverse talent that is Canadian comedy. Some of the programming provided in 2012 included:
· Dan for Mayor – An Ontario bartender becomes a mayoral candidate in this sitcom. The show features Argam Darshi (South Asian Canadian);
· Danny Bhoy: Subject to Change – Recorded live in Montréal, this is the much awaited North American debut of Scottish comedy sensation Danny Bhoy (South Asian British). The show features his take on bagpipes, why he acts like a Frenchman when he's in America and the reason behind his intense love of accents;
· Match Game – A reboot of the classic game show where contestants compete to fill in the blanks for fun and cash. Many of the contestants are visible minorities and some of the multi-episode panelists have included Yvette Nicole Brown (African American), Keshia Chante (African Canadian), D.L. Hughley (African American), Lainey Lui (Chinese Canadian), Nile Seguin (African American), Ron Josol (Filipino Canadian), Meathan Rath (South Asian Canadian) and Eddie Della Siepe (Latin American); and,
· Russell Peters: The Green Card Tour – Comedian Russell Peters (South Asian Canadian) offers his takes on culture, race, declining ethnic populations, stereotyping and his travels through India in a stand-up set taped in London;
Discovery, Animal Planet and Discovery Science
33. Discovery's Daily Planet features guests and expert interviews, the subjects of whom are drawn from a culturally diverse pool. Some examples from 2012 include but are not limited to:

· Sumatran Tiers with Mila Parakkasi (Southeast Asian);
· Spiders in Space DE with Amr Mohamed (West Asian);

· Water Contamination DE with Sean Wallace (African American);

· Japan Tsunami Part 2 with Toshitaka Katada (Japanese) and Yoshi Kuriyama (Japanese);

· Beluga Tagging with Johnny Mamgark (Aboriginal Canadian); and,

· Ryerson Robot with Hossein Rahnama (Arab Canadian).
34. Animal Planet's Paws for Autism is an original Canadian one-hour special that follows two Canadian families on a journey to find help for their sons Alex and Braydon through the use of service dogs – animals used for years as an aid to the blind and now more and more frequently as the only real friend and protector of a child with autism. Will the dogs do the impossible and break through the unyielding walls of autism to find the child within? National Service Dogs (NSD) has been training dogs to aid children with autism and their families since 1996. It takes over 18 months of intensive daily training before a dog is ready to be placed in a home. To date, the NSD have placed over 250 dogs in homes throughout Canada. Alex, nine years old, is one of them and until two years ago, lived in a world of one.
35. Wild Obsession follows brave individuals fulfilling their lifelong dream to come face to face with some of the world's most exotic and elusive animals. Paired with an expert in the field, each episode sees the just introduced duo travel to remote areas of the world for a glimpse of the animal in its most primal state. This Animal Planet original six-part Canadian series was Produced by Pyramid productions out of Calgary. Three of these episodes include:
· Wolves – Shot in Calgary and Canmore and starring artist Lauren Walker and featuring Hal Eagletail (Aboriginal Canadian);

· Whales – Shot in Comox and Telegraph Cove in British Columbia as well as the northern tip of Vancouver Island, the episode stars Colin Sood (South Asian Canadian) and featuring various members of the Kwakwaka'wakw Nation; and,
· Bears – Shot in Comox and featuring Tom Sewid (Aboriginal Canadian).
36. Discovery Science's Sci Fi Science, hosted by internationally renowned physicist and co-founder of string field theory, Dr. Michio Kaku (Japanese Canadian), poses the idea that science fiction may not be so far from science fact. Inspired by his book Physics of the Impossible, topics that currently seem far out of the realm of possibility are investigated on the show, including such topics as invisibility cloaks, teleportation, time travel and more.
MTV
37. MTV Live – The nightly comedy show takes a satirical look at news, trends and pop culture. Two of its co-hosts are from diverse ethnic backgrounds and the show regularly features MTV interns who are also from a diversity of ethnic backgrounds. In addition, many of the stories and skits reflect the diversity of Canadian culture. Some examples from 2012 include:
· Black History Month: an offbeat series of vignettes humourously highlighting the stories of important and influential African Canadians and African Americans;

· Chinese New Year: to mark the lunar new year, MTV invited a Chinese interpreter to translate portions of the live show, using comedy to bridge cultural boundaries; and,

· Lebanese Canadian Family Life: a humourous look at moments from the upbringing of Dave Merheje, recreated through the magic of puppetry.
38. Sharlene vs. Hong Kong – MTV News reporter Sharlene Chiu takes viewers to the hustle and bustle of "Asia's World City" in this eighth installment of the MTV (Canada) original series. The show takes viewers on a unique tour through diverse cultures and music scenes beyond the tourist beaten paths.
MuchMusic
39. 2012 MuchMusic Video Awards – annual awards show presented by MUCHMUSIC to honour the year's best music videos. The program featured a number of musical artists of diverse ethno-cultural groups.
40. Demi Lovato: UnBroken – Disney starlet Demi Lovato appeared to have it all, but underneath the perfect façade this pop princess was hiding a very big secret. MuchMusic sat down with her to talk about her struggles with depression, eating disorders, and mental illness. In this in-depth interview, Demi speaks candidly about cutting, bulimia, bi-polar disorder and how she is trying to gain control of her life and provide a positive message to her fans. With support from Kids Help Phone, VJ Lauren Toyota hosted a live chat (#DemiUnbroken) simultaneously with the 7:00 p.m. airing of the show.

41. Much Presents: We Day 2012 – a concert celebration for young people who have come together to inspire others to make change. We Day was started by Free The Children to celebrate the power of young people to create positive change around the world. Performances by K'naan (African Canadian) and Demi Lovato;

42. New.Music.Live. ‑ The MuchMusic flagshow discusses various subjects, including:
· Bullying Awareness Week: addressed the effect bullying has on youth mental health and well-being, opening the discussion and encouraging those who need it to seek help; and
· Black History Month: a series of edits profiling artists that made an impact in music and how they influenced today's artists.
43. Trending ‑ Features beauty and fashion tip segments by people on YouTube as well as music, fashion and personality profiles that MuchMusic shoots. The regularly featured YouTube Gurus are very diverse, representing many cultures and backgrounds. Approximately 50% are from diverse ethno-cultural communities. One of 2012's fashion profiles included Manitoba Mukluks, an Aboriginal owned Canadian company that produces authentic Aboriginal mukluks, moccasins and accessories inspired by centuries old Aboriginal traditions.
MuchMore
44. Matt Tracks – A weekly show where MuchMore host and musician/journalist Matt Wells recommends five tracks from MuchMore's massive video vault, sharing the history and stories behind the music. Many of 2012's featured segments reflected the designated groups including:
· Lhasa, "Con Toda Palabra" focusing on the cultural music of Latin American singer Lhasa De Selawho; and
· Cadence Weapon – Matt talks with Cadence Weapon (African Canadian) about his father, an Edmonton DJ in the early 80's named Teddy Pemberton who had a campus radio show called The Black Sound Experience and is widely considered as being the person who introduced hip hop culture to Edmonton.
45. Alanis Morissette In Sixty – In the one-hour interview special, the songstress discussed her battle with post-partum depression and how she had to overcome that challenge in her life and music career.

SPACE

46. Alphas – Mutants with paranormal abilities are recruited by the Department of Defense to investigate unusual crimes committed by others like them. The show features Azita Ghanizada (South Asian).
47. Blood Ties – The show revolves around private investigator Vicki Nelson, a former detective with the Metropolitan Toronto Police. When Vicki begins to lose her sight she quits the force rather than accept a desk job. However, her last case turns out to be a doozy involving vampires and the supernatural. Features Francoise Yip (Chinese Canadian) and Kira Clavell (Chinese Filipino Canadian).
48. Falling Skies – Set six months into a world devastated by an alien invasion, Tom Mason, a former Boston University history professor becomes the second-in-command of a group of civilians and fighters fleeing post-apocalyptic Boston. Features Moon Bloodgood (Korean American), Mpho Koaho (African Canadian), Seychelle Gabriel (Latin American), Peter Shinkoda (Japanese Canadian) and Brandon Jay McLaren (African Canadian).
7.3
Radio

Radio Atlantic

49. Radio Atlantic showcases cultural diversity in the arts with people such as Drake, Anjuli (South Asian Canadian), FeFe Dobson (African Canadian), Jrdn (African Canadian), K'Naan, K-OS (African Canadian) and Kardinal Offishall (African Canadian).

Radio Toronto

50. Radio Toronto frequently conducts on-air interviews with artists who are from diverse ethno-cultural communities. Examples include: Kardinal Offishall, Miguel (African Latin American), DJ Drama (African Jamaican) as well as Wiz Khalifa, Nas, and Young Jeezy, each of whom is African American.

Radio Windsor

51. CKWW targets a wide range of music but features at least 25%-30% R&B or Soul music that fairly represents the demographics of the Windsor metro area.

52. Music from artists from various diverse ethno-cultural groups is featured on CIDR's 2012 New Music Sampler CD distributed for free in Windsor. Featured artists include Norah Jones (South Asian American), Rebecca Ferguson (African British) and Esperanza Spalding (African Aboriginal Latin American).
Radio Winnipeg
53. Radio Winnipeg works closely with Aboriginal Music Talent to increase their awareness, funding and exposure to a larger audience. This has taken the form of direct financial support through Canadian Content Development allocations along with on-air promotion for events.

8.0 NEWS AND INFORMATION PROGRAMMING

CTV Atlantic

54. CTV Atlantic's news programming reflects the stories of Maritimers which includes the many diverse cultures and persons living in Atlantic Canadian communities. It features and celebrates cultural events and history throughout the region. Some examples are:

· Canada Post will introduce a commemorative postage stamp featuring Nova Scotia civil rights icon Viola Desmond (African Canadian) to begin African Heritage Month. Desmond was wrongfully jailed and fined in 1946 for sitting in the whites only section of the Roseland Theatre in New Glasgow. Her stand helped set in motion the end of segregation in Nova Scotia;
· Story on the Aboriginal leaders that met in Lunenburg with Canada's premiers regarding matters of importance to Aboriginals across the country;

· A story on Jessica Bowden, an African Nova Scotian entrepreneur, who is the first Nova Scotian ever to receive the esteemed Hope, Success and Empowerment Award on 4 February 2012 during the University of Ottawa Black History Month Gala;

· A story on the Banook Canoe Club (Dartmouth, Nova Scotia) which has provided paddling opportunities for athletes with intellectual and physical disabilities since 2006. Banook was the first sprint racing club to provide this introductory sport experience and was instrumental in the development of the PaddleALL and Paracanoe program for Canoe Kayak Canada; and,
· Guests from representative groups are invited to the news program to provide East Coast perspectives on International events such as the Arab Spring, African Nova Scotian perspectives on economic empowerment, heritage, education and racial tension, as well as access issues and accomplishments for persons with various disabilities including physical and mental.
CTV Barrie

55. CTV News Barrie's editorial policies of fairness, thoroughness and broad range of stories are the station's best tools for ensuring cultural diversity in editorial content. Some examples of specific efforts in news to represent cultural diversity include:
· Dr. Azif Kazmi (South Asian Canadian) is one of the station's regular on-air medical experts;
· There were multiple stories involving Aboriginal communities including extensive coverage of forest fire dangers at the Shawanaga First Nation, stories on the Royal Visit to Ste. Marie Amongst the Hurons, a new land claim deal for the Chippewas of Nawash, the murder of a prominent Aboriginal leader from the Beausoleil First Nation and ongoing coverage of new gaming rules and how they will affect the casino at Rama; and
· The newsroom broke and followed an important story on special needs high school students and the use of blocker pads to control them physically. Those stories have led to debate in the provincial legislature and a proposed bill banning blockers.
CTV British Columbia

56. CTV British Columbia provided news coverage of many issues related to diversity, including extensive coverage of the Highway of Tears murders in northern British Columbia. Most of the victims were Aboriginal and CTV British Columbia covered the movement of First Nations communities that have come together to support each other and to push investigators to solve these tragedies.

57. Coverage of the hiring of Chinese coal miners in British Columbia has also reflected these workers' perspectives. The station recently interviewed one of these Chinese workers who are filing a human rights complaint against the unions that are trying to keep these foreign workers out of British Columbia.
CTV Edmonton

58. CTV Edmonton regularly relies upon a range of Edmonton area subject matter experts in providing news coverage of various issues. Many of these experts come from diverse ethno-cultural communities and include: political scientist Chaldeans Mensah (African Canadian), international relations expert Dr. Andy Knight (African Canadian), Wenran Jiang (Chinese Canadian) – expert on China Issues and Dr. Ganz Ferrance (African Canadian) who is a registered psychologist appearing regularly on CTV News at Noon. CTV Edmonton also provided news coverage on several diverse news stories including:
· A story about the fully Aboriginal high school football team, the Sunchild Bisons, a team from the Rocky Mountain House area. The team is not very successful on the field, but the football program is very successful in teaching discipline and structure to its athletes;
· Coverage of a hockey camp for Aboriginal students. Former NHLers of Aboriginal descent gathered to give young hockey players a chance at a high-end hockey camp to which many would not otherwise have access; and
· Stories featuring former Sudanese child soldier, Kuol Monydhar, a University of Alberta student who has returned to Sudan several times to help collect guns (5,000 assault rifles to date) and to introduce Sudanese children to education. Monydhar is trying to use his good fortune of being in Canada to make a positive impact on his homeland.
CTV Kitchener
59. CTV Kitchener continues to reflect all members of the local community. The following is a partial list of some of the stories covered in 2012:
· Coverage of Seyed Moosa Osman's (South Asian Canadian) refusal of food to protest activities in his local mosque. CTV Kitchener covered this issue from all sides of the debate, those who agreed with Osman, those who ran the mosque and those who were simply concerned about Osman's health and safety;
· Local celebrations of Kateri Teeka-Kwee-Tah, the first Aboriginal saint. Students of Blessed Kateri School were interviewed about their knowledge of the school's namesake; and,

· The weekly current events program Provincewide aired One More River to Cross in honour of Black History Month. The show featured an interview with author Bryan Prince who chronicled the harrowing experience of a runaway slave who eventually settled in Southwestern Ontario.
CTV London
60. CTV London covered a wide range of public issues of a diverse nature. The following is a partial list of some of the stories covered in 2012:
· As part of a multi-part series on residential schools, interviews were conducted with First Nations survivors, sixty years after Mount Elgin Residential School was shut down;
· Profile of paralympian Jon Van Veen who has cerebral palsy; and,
· Feature of Theo Fleury when the Métis Native brought the Stanley Cup to London.
CTV Montréal

61. CTV Montréal makes a concerted effort in all its news programming to reflect the diversity of the audience it serves. This means reaching out to as broad a sample of Montréal's cultural communities as possible. In daily news, reporters and producers aim to interview guests and newsmakers from a wide range of cultural backgrounds; and, the content of the station's features aims to reflect Montréal and the wider population in all its ethnic diversity. A sample list of the stories featured include:

· Accessibility issues with Société de transport de Montréal;

· Interview with Kim Thuy (Southeast Asian Canadian), Governor General Prize winner and author of RU, a biography of her family's escape from Saigon; and
· Interview with Benoit Huot, a Canadian Paralympics swimmer who has won nine Paralympics gold medals for Canada.
62. Each week, CTV Montréal reporters profile dedicated people who go above and beyond the call of duty to make a difference in the lives of others (Power of One). Here is a list of some of the stories aired in 2012 which had a diversity component:

· Ella Amir has led Ami-Québec for 20 years. This organization helps families manage the effects of mental illness through support, education, guidance and advocacy;
· Peter Treacy runs Adaptive Sports Foundation, an organization that encourages those with physical disabilities to discover new abilities and confidence through sports; and,
· The Executive Director of the Native Woman's Community Center, a refuge for Aboriginal women who need a temporary home and a fresh start, is passionate about connecting with those in need.
63. Another weekly feature, Randy's Rookies, is hosted by sportscaster Randy Tieman and showcases the best up and coming athletes in Québec. Among those profiled were five athletes from diverse ethno-cultural communities and two athletes with disabilities including Aurelie Ivard, silver medalist swimmer at the London Paralympic Games.
CTV Ottawa

64. CTV Ottawa provided news coverage on many diversity issues through 2012. The following is just a small sample of some of the stories which were reported on:

· Kim Fawcett climbs Mount Kilimanjaro with an artificial leg;
· Celebrations of the diversity of Canadian Music including nominees for the Aboriginal Music Awards;

· Interview with Jan Ditchfield who is a visually impaired person who also participates in triathlons; and
· Jason Dunkerley who's a competitive runner who has been blind since birth.
CTV Saskatchewan

65. In the spring and fall of 2012, CTV Saskatchewan took the Newscast on the road for the "Home Town Tour". Anchors and production staff traveled to many small towns across the province and broadcast on location. Many of the communities visited were First Nation communities.

CTV Toronto
66. CTV Toronto provided news coverage on many diversity issues through 2012. The following is just a small sample of some of the stories which were reported on:

· Alanis Obom-Sawin (Aboriginal Canadian) is one of Canada's most prolific documentary film makers. She has made more than 30 films that chronicle the lives and concerns of Aboriginal people in Canada; and, as Karlene Nation (African Canadian) reports, her latest film was screened at the ImagiNATIVE Film Festival;
· A family of four young musicians spent an afternoon at a Toronto School recently, entertaining and educating the students about Métis culture; and
· Despite his physical disabilities, Alex Otis seizes the opportunities each day has to offer and in doing so he and his schoolmates have made a huge difference for thousands of students as Sussex Middle School in Sussex, New Brunswick.

CTV Two Ottawa

67. CTV Two Ottawa provided news coverage on many diversity issues through 2012. The following is just a small sample of some of the stories which were reported on:

· For the fourth straight year CTV Morning Live has provided support for and promotion for Canadian Paraplegic Association Awareness Day on Parliament Hill inclusive of in-studio segments with MPs who are confined to a wheelchair;
· Featured Luis-Eduardo Grijavivo (Latin American), the youngest runner in the history of the Ottawa Marathon and the youngest recipient of the Latin American Heritage Award; and,
· Interview with Jason Dunkerley who's a competitive runner who has been blind since birth, regarding the Achilles Sport Club Ottawa, a running club that provides runners who are visually impaired support by bringing together athletes who are sighted and those that are visually impaired.
CTV Vancouver Island

68. CTV Vancouver Island gave voice to a diverse range of people and groups in 2012, providing viewers with insight and education about issues facing people of diverse cultures, backgrounds and abilities. Coverage of stories and events included, but was not limited to:
· Significant coverage of the 2012 Paralympic Games, including profiles of island athletes competing in London. One of these athletes, wheelchair racer Michelle Stilwell, is the only female Paralympic athlete to have ever won gold in two separate summer sport events;
· Coverage of Angel Magnusson, a 16-year old girl from Port Alberni living with Down Syndrome. Angel has dedicated herself to raising money for other children in need. This year she is a finalist for the ScotiaBank "Game Changer" contest, the winner of which will be provided with $100,000 for the charity of their choice. CTV's support for Angel's efforts included information on how viewers could help Angel win;
· Extensive coverage of issues dealing with violation of water rights between the Snuneymuxw First Nation and the city of Nanaimo. The First Nation challenged the city and a local mill over the mill's use of water resources especially in light of lack of access to clean drinking water within the reserve. Following CTV coverage of the issue, the city responded to the First Nation's concerns and an agreement was reached over drinking water access; and,
· Coverage of the pending court ordered sale and possible destruction of one of the first Sikh temples on Vancouver Island, rallied the Sikh community to save the temple and have it granted historical designation.
CTV Windsor
69. CTV Windsor makes it a point to give news coverage to special occasions throughout the year that reflect Canada's diverse community. The following is a partial list of some of the stories covered in 2012:
· Multiple stories about Mary Spencer, Aboriginal boxer, and her participation on Team Canada in the Olympics;
· Multiple stories about Virginia McLachlan, Paralympian, and her participation in the 2012 Paralympics;
· Multiple stories on Bill Jones (African Canadian), head coach of Windsor's new pro basketball team; and
· A story on Kay Sandra Curtis who was the first African Canadian President of Windsor's Rotary Club branch.
CTV Winnipeg

70. CTV Winnipeg continues to cover stories and issues that reflect the diverse Manitoban community. Highlights of diverse news stories in 2012 include:
· A story on the work of Dr. Piero Anversa and Dr. Naranjan Dhalla (South Asian Canadian) of the Harvard and University of Manitoba medical schools respectively. They are pioneering research using stem cells to repair damaged hearts. Once a heart is damaged it cannot repair itself. But the work of these researchers may lead to breakthroughs that allow the organ to regenerate. CTV Winnipeg also covered the issue of allowing foreign trained doctors to upgrade their skills to allow them to practice in Manitoba;
· Highlighting the lives of people with disabilities is also something CTV Winnipeg attaches importance to. One story in 2012 featured the story of a mother fighting for her six year old autistic son. He has a service dog that detects seizures before they happen; but, the school division will not allow the dog on its premises and according to the boy's mother won't provide extra support. Discussions to reach a resolution are still ongoing between the parties involved; and,
· Manitoba's First Nations communities comprise a significant segment of CTV Winnipeg's audience. Station representatives have been invited into a sacred pipe ceremony during Aboriginal Day. The station also meets with representatives of the Assembly of Manitoba Chiefs to ensure coverage is representative of the population.
CTV News Channel

71. CTV News Channel devotes significant resources to cover local, national and international news stories and how Canadians are affected by these global events. As such, a wide range of public issues were covered using a diverse group of experts and community leaders. Examples include:
· Cindy Blackstock of the First Nations Child and Family Caring Society of Canada on Aboriginal education issues; and,

· Elisabeth Walker and other Canadian Paralympian on the London 2012 Games and how young Canadians can be inspired by their accomplishments.
MTV

72. MTV News – The daily report on breaking news in the world of music, movies and celebrity features two co-hosts who are from diverse ethnic backgrounds and the show often profiles musicians, artists and activists from different ethnic backgrounds and stories that reflect Canada's diversity. Some examples from 2012 include:
· Musician Ziggy Marley (African Jamaican) talking about the Reggae culture and his childhood in Jamaica;
· Hip hop artist Kendrick Lemar (African American) talking about how he grew up in both Chicago and Compton, California and how each city embraces black culture differently; and,
· A spotlight on the Korean Pop scene and a look into the biography of pop culture sensation Psy and his influence in Canada as well as in Korea.
RDS
73. RDS broadcasts twelve hours of the 2012 London Paralympic competitions.
SPACE

74. SPACE's flagship show, InnerSPACE is a daily entertainment talk show featuring celebrity news with breaking stories and interviews with actors, directors, writers, cartoonists, artists, developers, scientists, musicians, designers, and gamers from diverse backgrounds. Some features included:
· An interview with the Director of Paranormal Activity 3, Oren Peli (West Asian American);

· Comic-Con Special - Interviews with Guillermo del Toro (Latin American), Azita Ghanizada (South Asian American), Kunal Nayyar (South Asian British) and many others; and,
· We Day – Interview with We Day speaker Molly Burke who has a visual impairment.
TSN

75. TSN covered the following stories which reflect diversity in 2012:

· Jordin Tootoo (Aboriginal Canadian) – growing up in the harsh conditions of Nunavut, Detroit Red Wings player talked about his battle with alcoholism and starting a charity foundation for the prevention of teen suicide following the loss of his brother. He is the first Inuk player and the first player to grow up in Nunavut to participate in the NHL;
· Colette Bourgonje – Paralympic cross-country skier and athlete profiles her visit to Porcupine Plain, Saskatchewan to mentor a local young boy;

· Matthew Dumba – profile of this African Canadian's participation in World Junior Hockey;

· Engraved on a Nation: Chuck Ealey Story – a Grey Cup documentary profiling an African American college winning quarterback in the late 60's/early 70's who came to the CFL when he could not be hired in the United States due to the colour of his skin;
· Engraved on a Nation: The Kid from La Puente – a Grey Cup documentary about Anthony Calvillo (Latin American) from the Montreal Alouettes;

· 2012 Special Olympics National Winter Games – more than 3,000 athletes with intellectual disabilities participated in 18 sports in two Alberta locations;
· 2012 London Paralympics – from Opening Ceremony to highlights of the London event; and,
· World Sledge Hockey Championship – hockey played by those with physical disabilities.
Radio Brockville
76. In 2012 Radio Brockville ran numerous news stories and interviews with organizers and participants of events and groups in support of diversity objectives including the Easter Seals Society and the Ontario March of Dimes.
Radio Kingston
77. In 2012 Radio Kingston ran numerous news stories and interviews with organizers and participants of events and groups in support of diversity objectives including the Easter Seals Society, ALS Society, Special Olympics, the March of Dimes, National Aboriginal Day Festival, the Kingston Multicultural Festival and the Kingston Access Award winner as part of International Day of Persons with Disabilities.
Radio Ottawa
78. Radio Ottawa covered many stories reflecting Canada's diverse nature in 2012. Some of these stories included:

· Interview with Phylis Grant-Parker, Executive Director of Parents' Lifelines of Eastern Ontario, a volunteer driven nonprofit organization providing support to parents and caregivers of children, youth and young adults living with mental illness;
· International Day of the Disabled Person was recognized by interviews with Keenan Wellar, Co-founder and Co-leader of LiveWorkPlay and the United Way Belonging to Community Focus Area Champion as well as with Dr. Judy Laws, IAF Certified Professional Facilitator, MBTI Certified Practitioner, and associate of Graybridge Malkam (member of the EARN Employer Group) focused on helping people with disabilities to find work; and,
· Interview with Sadiqa Basiri Saleem (South Asian Canadian), a graduate student at the University of Ottawa. By night, she is co-founder and Executive Director of Oruj Learning Center, a non-profit agency educating almost 4,000 girls in her homeland of Afghanistan.
Radio Toronto
79. CHUM featured stories on Mental Health Week as well as renewed Aboriginal issues and the Idle No More campaign.

Radio Windsor
80. CKLW covered many stories in 2012 which reflect Canada's rich diverse heritage. Some of these stories included:

· The Windsor-Essex Multicultural Council's Herb Gray Harmony Award. The award is named after one of Canada's longest-serving MPs from Windsor and recognizes an individual in the community for efforts to promote peace and harmony among diverse groups. The winner of the award in 2012 was Aruna Koushik (South Asian Canadian), Commissioner of Mediation and Human Rights Services at Windsor Regional Hospital while the Champion Award (recognizes and celebrates the significant contributions first generation Canadians make to the community) was awarded to Terry Rafih (West Asian Canadian), Chairman and CEO of the Rafih Automotive Group;
· An interview with Rachel Olivero, the diversity officer for the Greater Essex County District School Board. She addressed Statistics Canada figures released in October showing the number one non-official language spoken in Windsor is Arabic; and
· A story highlighting Paralympian Virginia McLachlan of Windsor. McLachlan competed at the Paralympic Games in London, England and brought home two medals.

9.0 COMMUNITY AND INDUSTRY OUTREACH

81. CTV Two Alberta and the station's staff and management participated in many community and industry outreach initiatives in 2012. Some of these included:

· Rod Tweddle, Supervising Producer, and Kern Goretzky, Manager Independent Production are members of the Northern Alberta Institute of Technology (NAIT) Advisory Board. One of the focuses of the Board is recruiting Aboriginal students to the NAIT program;
· Kern Goretzky attended Film and Video Arts Society Alberta's Producing Class and Industry Event where he talked about how producers can pitch television projects to the station and what the station is looking for regarding projects reflecting diverse ethno-cultural subjects;

· Broadcast a series of video features on recipients of the Province of Alberta's highest civil honour, including features on Alex Janvier (Aboriginal Canadian), Steven Aung (Southeast Asian Canadian), Robert Hironaka (Japanese Canadian) and Victor Buffalo (Aboriginal Canadian). The series outlines their extraordinary contribution to Alberta; and,
· CTV Two Alberta produced a series of one minute video features on innovators such as Andrew Phung (Southeast Asian Canadian) who presents ideas about volunteers and community engagement for the 2012 TEDx Edmonton. TEDx is a program of local, self-organized events that bring people together to present and discuss "world-changing ideas".
82. CTV Barrie serves a region in which the largest minority group is Aboriginal Peoples. To better serve this community, CTV Barrie maintains an Aboriginal Cultural Events List ‑ a website devoted to local Aboriginal cultural events. The website includes a map linking local First Nations groups with a monthly events list of cultural events that are open to the public. The website and logo was designed with input from First Nations groups, Friendship Centres, the Enaahtig Healing Lodge, Native Women's Groups, Métis groups and Tribal Councils.

83. Additionally, CTV Barrie's coverage area has many different First Nation communities including: Huron, Ojibwa, Chippewa, Algonquin and Cree. The station's promotion/community relations/news/administration team is developing a strategic plan as well as discussions with these various communities regarding how the station can best serve their needs.
84. CTV Edmonton lends support to many organizations and their events through the emcee participation of the station's on-air personalities. Some examples of this participation include:
· Daryl McIntyre (Evening News Anchor)
· RISE Awards – The Edmonton Mennonite Centre for Newcomers RISE Awards has recognized the outstanding achievement and contributions of immigrants and the positive and innovative support of those who walk alongside them; and
· Open Minds Walk & Run (Schizophrenia Society) – The 15th Annual Open Minds Walk and Run is an exceptional event attended by well over 1,500 participants province-wide, including industry leaders from prominent Alberta businesses, city officials, sponsors and local media.
· Rob Williams (Morning Live Co-anchor)
· Mental Health Classic – The golf tournament helps to raise funds to support programs that help people living with mental illness. The Canadian Mental Health Association Edmonton Region raises public awareness about mental illness and promotion of good mental health; and
· Special Olympics Alberta S.O. Dance – featured six former Olympic Gold athletes from Alberta (Jamie Sale, David Pelletier, Rob Brown, Jason Strudwick, Kyle Shewfelt and Michelle Williams), each of whom was paired with a Special Olympics athlete to take part in a dance off. One of the judges was former So You Think You Can Dance Canada Blake McGrath. Rob Williams co-emceed with Carmen Leibel.
· Carmen Leibel (Health Reporter)
· The Buddy Walk creates awareness about people born with Down Syndrome and the potential that lies within each of them. The funds raised through this event go towards the on-going efforts of the establishment of the Edmonton Down Syndrome Society's Centre of Excellence.
· Joel Gotlib (Weekend Co-anchor);
· Uniquely Me - Edmonton Oilers Alumni Sean Brown and Al Hamilton, Olympic and World Figure Skating Champion Jamie Sale, Edmonton Eskimo Alumnus Gismo Williams and CTV personalities Erin Isfeld and Craig Larkins took to the stage along with models with Down Syndrome. The funds raised through the evening will support the on-going efforts of the Edmonton Down Syndrome Society in establishing a centre of excellence dedicated to supporting individuals with Down Syndrome in all areas of their lives from birth to end-of-life – the first of its kind in Canada.
· Carrie Doll (Noon and Evening Co-Anchor);
· Cakewalk – The Nina Haggerty Centre provides the opportunity for adults with developmental disabilities to work in art studios alongside professional artists, finding new ways to express and define themselves and experience the joy of art making. Their work is often exhibited in the on-site Stollery Gallery as well as in other public spaces, touring exhibitions and galleries. It is a truly joyful place that makes a real difference. The Cakewalk event combines the visual, performing and culinary arts as chefs, artists, corporate sponsors and media come together to create an evening of fun, surprises and passion for what the Nina Haggerty Centre for the Arts does.
85. CTV Kitchener's community based Diversity Advisory Group meets quarterly to review the station's coverage of diverse groups. The on-going feedback from the advisory group on treatment and inclusion of diverse groups in news stories has been a tremendous educational tool used to further train staff. Many of the observations and recommendations made by the advisory group have been implemented. Newsroom staff are also able to consult members of the advisory group as a resource when covering news stories.
86. Additionally, in 2012 the station launched a more efficient website that showcases news stories, news features and community events. The site promotes diverse events taking place within the community and this media is being utilized as a communication tool by various diverse groups to promote their events.
87. CTV London's Community Relations Coordinator was Co-chair of the UP with Art event in support of a local homeless shelter that supports men, women and youth with mental health issues. Additionally, on-air staff participated as emcee for the event and the station's creative department prepared a promotional video.
88. CTV Saskatchewan's Nelson Bird, News Reporter, Aboriginal Affairs Specialist, and Host and Co-Producer of Indigenous Circle, is easily recognized in Saskatchewan not only for the weekly show but also because he spends much of his time guest speaking at schools, universities and other public forums about media and Aboriginal issues.

89. During 2012, CTV Saskatchewan also produced best practice vignettes which focus on organizations that have made the commitment to diversity in their workplace by featuring Aboriginal employees. The vignettes aired throughout the year on all four CTV Saskatchewan stations. CTV Saskatchewan also continued to air vignettes produced in 2009 which featured well known Aboriginal elders and leaders.
90. CTV Saskatchewan also continued its partnership with the Office of the Treaty Commissioner (OTC). The mandate of this organization is to facilitate exploratory treaty discussions between the Federation of Saskatchewan Indian Nations and the Government of Canada and CTV partners with the OTC to provide education of First Nation Treaties to the general public through educational commercials. These spots outline First Nations people's desire to enlighten all Saskatchewan residents about the contents of Aboriginal treaties.
91. CTV Vancouver Island's Community Relations Manager, Features Reporter and Talk Show Host, Bruce Williams acts as Chair of the Vancouver Island University Foundation Board, an organization that has raised funds to complete projects including the Aboriginal Gathering Place. He has also received the Queen's Jubilee Medal for his work with the United Way as well as the Vancouver Island Children's Health Foundation and the Nanaimo Child Development Centre, the latter two of which provide services for children with physical, developmental and psychological challenges.
92. CTV Windsor's Weather Anchor Arms Bumanlag (Filipino Canadian) was honoured with the Community Living Essex County's Media Person of the Year Award for his work supporting developmentally disabled young adults. Arms is also involved with Autism Services Windsor, the Multicultural Council's Carousel of Nations annual event and the Filipino Basketball League.

93. BNN provided editing and video content for the "Up the Down Market" fundraiser for the Down Syndrome Research Foundation.

94. Comedy and Drama group Independent Production Executives address diversity in programming through discussions at various events across Canada as well as pitch meetings including:
· WGC's Diverse Screenwriting Program event (Toronto, ON);
· imagineNATIVE (Toronto, ON); and
· Available Light Film Festival 2012 (Whitehorse, YK).
95. Discovery Channel's President and General Manager, Paul Lewis, is chair of the steering committee for Innoversity, a not-for-profit organization working to increase the participation and representation of cultural minorities, Aboriginals and Canadians living with disabilities in the media industry and public sector. Hasan Rahman (South Asian Canadian), Discovery Web Developer, is also a member of the steering committee.
96. MuchMusic is a Founding Partner of Kids Help Phone which supports youth mental health by providing free anonymous, professional counseling to young Canadians. Some of the ways MuchMusic supported the charity's work in 2012 include:
· Development and production of a PSA addressing the issue of teen suicide;

· Active participation, both on and off-air in the Walk So Kids Can Talk, including promotion of the fundraising event and engaging staff to get involved. The Much MTV team had over 60 participants and raised almost $15,000;
· Facilitating an on-site presence at the live concert, the Big Jingle which included a booth and the airing of a PSA in-stadium; and,
· Promoting Kids Help Phone on-air, online and through social media networks including posting the organization's logo after relevant videos and shows.
97. MuchMusic Producer and Editor Romeo Candido (Filipino Canadian) spoke at the keynote lunch for the annual Innoversity conference. The conference's aim is to "create opportunities for cultural minority, Aboriginal and disabled Canadians to actively engage with, and be reflected within key societal sectors and institutions. Romeo was the first pitch winner at the conference 10 years ago and he returned to share his experiences of being a content creator including his journey from feeling there was no place for Filipino focused stories in mainstream media to producing Prison Dancer, a trans media musical theatre project.
98. Radio Atlantic hosted students from the Black Business Initiative (BBI) Youth Group. BBI is a province-wide business development initiative committed to fostering the growth of businesses owned by members of the Nova Scotia African Canadian community. BBI sought the visit because the organization felt it would be a great opportunity for youth involved in their programs to be exposed to different industries.
99. One of Radio Calgary's Producers, who is an Aboriginal Canadian, is a successful musician in the Aboriginal community. As part of its commitment to diversity, Radio Calgary ensures that this Producer is provided the time to attend and perform at cultural and community events. In 2012 he performed opening day at both the National Aboriginal Day celebrations as well as the opening of the new Kwanlin Dun Cultural Centre in Whitehorse, Yukon. Additionally, as part of the Alberta Foundation for the Arts Mentoring Program, this employee has traveled to Fort Chipewyan to teach radio broadcasting to a group of Aboriginal youth.
100. The CNIB filmed a promotional video with Radio Peterborough/Lindsay which highlighted the efforts that station had made to hire and accommodate an employee who is blind. The CNIB hopes the video will inspire other companies to take the same initiative that Radio Peterborough/Lindsay did.
101. Radio Victoria's KOOL-FM engaged listeners in a campaign to raise awareness to bullying following the suicide of a local teen after cyber-bullying, a circumstance commonly experienced among people of diverse backgrounds.
9.1
Corporate Sponsorships

102. CTV Two Alberta sponsored the Child Care Professional Awards of Excellence which honoured guests Crystal Deschamps (Aboriginal Canadian) and Rosi Hirji (West Asian Canadian). Profiles of the winners were also produced and broadcasted by CTV Two Alberta.
103. CTV Atlantic provided sponsorship to the following groups: Special Olympics Festival, the Walk for ALS and the Autism Golf Ball.

104. CTV Barrie provided sponsorship to: First People Concert Series – Part of Barrie Jazz and Blues Fest with all Aboriginal acts, the Ontario Paraplegic Association - Wheelchair Relay - Barrie and Orillia, CaribFest, and Reggae Muskoka (Caribbean music festival).
105. CTV Calgary's Manager of Promotions participated, as a committee member, in the Immigrants of Distinction Awards Selection Committee. These Awards are sponsored by Immigrant Services Calgary and recognize the significant achievements of people from diverse ethno-cultural backgrounds in the community. The station also continued its support and partnership with Immigrant Services Calgary by becoming a Media Sponsor for the Awards. In addition to this support, CTV Calgary's Manager of Human Resources is the Co-chair for Immigrant Services Calgary's Youth Advisory Board.

106. CTV British Columbia provided sponsorship for several events including but not limited to:

· BC Paraplegic Associations' Women's Tea Fundraiser;
· Cultural Diversity Fair;
· Developmental Disabilities Association Spring Extravaganza Fundraiser;
· Motown Meltdown;
· Loud Shirt Day in support of Children's Hearing and Speech Centre;
· Special Olympics BC Marathon of Sports;

· Korean Drum and Mask Dance Festival; and,

· Caribbean Days Festival.
107. CTV Kitchener provided sponsorship for several events including but not limited to:

· The Lunar New Year celebrations;
· Canadian Caribbean Association of Waterloo Region;
· Mela 2012 (South Asian cultural festival);
· Walk Now for Autism Speaks;
· East Indian Community 2012 Walkathon;
· KidsAbility Events;
· Brain Injury Association of Waterloo Wellington; and,

· Canadian Paraplegic Wheelchair Relay.
108. For many years CTV Northern Ontario has been sponsoring the largest hockey tournament of its kind for Aboriginal youth, the Little Native Hockey League (LNHL). As part of the CTV partnership with the tournament the station provides live game day reports and player interviews. New for 2012 were facility tours for tournament participants and their families.
109. CTV London provided media sponsorship of the CNIB's Night Steps event as well as providing the emcee for the evening. The station also provided media sponsorship for Chinese New Year celebrations while reporter Melissa Yee (Chinese Canadian) emceed the event.
110. CTV Saskatchewan provided promotion time as well as conducting interviews regarding the 2012 Federation of Saskatchewan Indian Nations Provincial Pow Wow. CTV staff also attended and participated in the Pow Wow ceremonies.
111. CTV Windsor provided sponsorship for the Herb Gray Harmony Awards and Arms Bumanlag was also the emcee for the 2012 event
112. CP24 provided sponsorship in the form of on-air hosting and emcee services for the International Indian Film Academy Awards in Toronto
113. RDC provided sponsorship and visibility for Le Défi Sportif, an International sports competition for athletes with disabilities.

114. Radio Toronto provided on-air and online support for a number of diverse organizations including the ScotiaBank Caribbean Carnival.
115. Radio Vancouver provided sponsorship for several events including but not limited to:

· Canadian Mental Health Association Bike Ride;
· Caribbean Days Festival;
· Rick Hanson 25th Anniversary Relay; and,
· Terry Fox Run.
116. Radio Windsor's CIMX provides volunteers and promotional support for the Carrousel by the River (a multicultural festival) and the Emancipation Celebration. CKWW is a proud sponsor of the Concert of Colors which is metro Detroit's free annual diversity music festival. Its goal is to bring together the region's diverse communities and ethnic groups by presenting musical acts from around the world.
117. Radio Brockville provides air-time and promotional support for the Brockville Multicultural Festival as well as the Canadian Centre for Diversity.
118. Radio Kingston provides air-time and promotional support for the National Aboriginal Day Festival, the Kingston Multicultural Festival and the Canadian Centre for Diversity.
119. Radio Kitchener provides air-time and promotional support for the annual Kitchener-Waterloo multi-cultural festival. The festival is attended by several thousand local people each year and is designed to enrich understanding of and celebrate the multi-cultural nature of the community.
120. Radio Peterborough/Lindsay provides air-time and promotional support for a number of diversity initiatives and events as well as organizations involved in such activities including special Olympics, the CNIB, the Peterborough Head Injury Association, Curve Lake/Hiawatha/Alderville First Nations events, and the Native Friendship Centre.
10.0 INTERNAL COMMUNICATIONS

121. Bell Media employees are made aware of and are required to review, on an ongoing basis, our obligations to our larger community and of the importance of a fair and diverse workplace. All personnel are encouraged to consider diversity and equity throughout our operations.
11.0 CONCLUSION

122. Bell Media is proud of our extensive initiatives to accurately reflect and broadly represent diversity across our workforce and throughout our conventional television, specialty services and radio stations in 2012. Our commitment to representing various ethno-cultural groups, Aboriginal Peoples and persons with disabilities is a core principle of our company. Bell Media's diversity efforts are evident through its workforce, programming, news coverage and community and industry outreach. We look forward to continuing our diversity efforts in 2013 to serve our audiences and staff.

*** End of Document ***

