PAGE
17

 Radio

Running Headline: Radio

Working title

How do college students use radio? A pilot study

Program title

 College students: Does radio matter?

By

 Mary Jackson Pitts, Ph.D.

P.O. Box 2160

Department of Radio/Television

Arkansas State University

State University, Arkansas 72467

mpitts@mail.astate.edu

870-972-3070

A paper presented at the Southern States Communication Associations 2001 Spring Convention at Lexington, Kentucky

I would like to thank my Communication Research students at Arkansas State University.

Introduction

 Reports indicate Internet usage increasing weekly. The numbers change so rapidly that papers such as this can never give the most current, level of Internet adoption. In January 2001, Arbitron showed more than sixty percent of Americans access the Internet (www.arbitron.com). It is fair to say that the rate of adoption of the Internet for personal communication via e-mail is phenomenal. History shows no faster change in the sending and receiving of messages than what is occurring today. Traditional means of sending messages through broadcast and print are overshadowed by growth in the use of the Internet. While overshadowed, history shows each medium of communication has stood the test of time and survived the advent of new channels of communication. In fact, Arbitron (2001) reports that the number of new people using the Internet is starting to level off (www.arbitron.com).

While Internet access is up, people are starting to spend less time using the Internet. Historian, Daniel Boorstin, once commented, “the history of technology, perhaps more than any other kind of history, is full of premature obituaries” (cited in Lardner, 1999). Some believed radio was doomed when television came along; TV was doomed when cable and video rentals were introduced, home satellite opportunities would doom the cable industry and the Internet would doom them all. But as history shows, each medium has survived, albeit they have often reinvented who and what they are to people. Critical to each of the medium is the ability to attract an audience to their form of communication so that they can make money. Good news for the radio industry is that Arbitron (2001) reports that among more than 3,000 respondents 34% indicated they would spend more time with radio in 2001 than with other medium.

Statement of the problem

With the changing media climate, each communication medium must actively provide programming that attracts an audience and meets that audience's needs. Motivation to use one medium over another often lies in how effective the medium re-invents itself as new channels of communication enter the market.
 Critical to the success of radio is its ability to understand the audience's uses of its product and motivations behind that use. A key audience component is the college student audience. These teenagers and young adults spend more than $84 billion dollars of their own money and another $38 billion dollars of their parent's money in a year (Colford, 1998). The purpose of this study was to examine how college students use radio. Several areas of interest were explored. 1) How do college students allocate their time across media? 2) Why do college students listen to radio? 3) What perceptions do college students have of radio?

Justification

Radio is one of the most competitive mass medium. More than 12,000 radio stations broadcast programming in the United States (Baran, 2001). Radio industry revenue currently exceeds $19 billion a year (Cassis, 2001). Advertisers like radio's ability to reach similar groups of people at a reasonable rate of expense. Local radio time generates 80 percent of all radio revenue in the United States. Reaching specific audiences is the lifeblood of the radio industry. Unfortunately, radio revenue has shown a decline in the last several years. Advertisers, during those years, have moved some of their ad dollars to the Internet, but now that Internet banner click-throughs are declining (www.arbitron.com), the radio industry should be fighting for those dollars. Reaching for the dollars means understanding how the potential audience is using your medium, why they are using it, and how they perceive your medium in relationship to others. The present research explores these areas in relationship to the college student audience.

Literature Review

Brief history of radio

Radio broadcasting began in the early 1900s. Radio station KDKA became the first licensed station to broadcast in the United States. Listeners knew things would never be the same. Instead of relying on word of mouth, newspapers and slow transportation systems carrying news, the country would be exposed to information and entertainment like nothing they had ever seen. Broadcasting over the airwaves would allow the sender of messages to reach large audiences quickly. Oddly enough, corporate America did not initially accept radio as a tool to reach potential audiences (Lardner, 1999). But as more and more homes used the radio, businesses began to recognize the powerful impact radio could have on consumer awareness of products. Today, advertisers spend 10 percent of their advertising dollars in radio (Campbell, 2000). While 62% of people have access to the Internet, and 95% to television, radio can be found in 99% of all homes and in just about every vehicle. People listen to radio at home, work and at play. And with the Internet people listen to radio via the Internet.

Although considered to be a struggling industry as recently as the 1990s, radio has recently experienced a strong resurgence, and is now considered to be more solid than ever before (Lardner, 1999; Rathbun, 1999).

Radio's audience

Radio is an effective tool for reaching a largely homogeneous audience. The radio industry's goal is to reach specific groups of people who tend to like certain types of radio formats. In the United States, Broadcasting and Cable Yearbook (2000) identifies more than 90 radio formats across the country. The number one radio format in the United States is country. Because radio is specialized, personal and mobile, it can reach large numbers of people at a relative low cost to advertisers.

The Radio Advertising Bureau (2001) reports that more than 95% of all people 12 years and older listen to radio during the week and that more than 75% listen to radio on a daily basis. In one week's time, radio listeners 12-years-old and older indicate that they spend on average 20 hours a week listening to radio at home, work, and in their cars. The RAB marketing guide indicates 81.6 percent of driving age people listen to radio in their car (www.rab.com).

While radio slumped into the 1990's, radio hit 100% modulation leaving the 1990's. RAB (2001) reports show radio sales were up 12% in 2000. Local numbers showed profits of $15.223 billion and national numbers were at $3.596 billion as the year 2000 ended. Industry watchers believe the turn around can be attributed to a strong economy and radio's ability to deliver targeted audiences to advertisers. In addition, the Internet has provided a shot in the arm for dot.com advertising on radio websites.

Uses and Gratifications

While industry members are constantly watching the economics of the industry, they must also be conscience of how the audience uses radio to meet its needs. Social scientists apply the uses and gratifications theory to often explain the patterns of media use among audiences. Palmgreen, Wenner and Rosengren (1985) suggest that the audience is active, and use of media is goal-directed, where there are competing sources of needs gratification requiring audience decision-making that ultimately leads to the gratification of needs. Horna (1988) found relationships between the uses of mass media and leisure. Entertainment, relaxation, and escape were common threads among Horna's functions of media. Because the audience is seen as an active participant in uses and gratifications theory, it is not surprising that Wilson (1990) found media content meets different needs because each individual is different. In addition, leisure was a component central to meeting needs and providing gratifications.

 La Ferle, Edwards, & Lee (2000) suggest that the media is a socializing tool where teenagers use media for entertainment, identity formation, coping, and youth culture identification. Media is used as a socializing tool for teens. While La Ferle, Edwards, & Lee (2000) lean toward the social learning theory in their work, many of the variables that were identified in their study of the internet are variables which are often examined in the uses and gratifications research arena. For these researchers, media functions included entertainment, research, homework, health education, shopping, leisure, news/current events, fashion, and making friends. What they found was that teenagers spent more time with radio than they did with the Internet or television. The Internet was most often used for research for homework material, while television and radio were used most often for entertainment and leisure functions. Arnett (1995) suggested a similar theme of socialization in his application of the uses and gratification theory. Arnett's work identifies other media functions beyond self-socialization: entertainment, identity formation, high sensation, coping and youth culture identification. These functions extend back to Laswell's (1948) work that suggested the media function to transmit social heritage, compare help people compare themselves to others in the environment and to learn.

Media often functions to provide companionship to those who use it. Austin (1985) reported media help those who are lonely cope. Often people who are lonely will seek situations that can be enjoyed alone. Different media can provide companionship for people and thus reduce their level of loneliness. Horton and Wohl (1956) suggest the media serve to provide para-social interactions with actors and disc jockeys. They claim TV, radio, and movies provide the lonely with the "maximum illusion of a personal, intimate relationship" (p. 25).

In summary, uses and gratification theory suggests that the audience actively selects media for the purpose of gratifying needs. Understanding the social impact of a medium, on an audience, is information that can be useful in determining how to attract a targeted audience. It is not uncommon for radio stations in the industry to change their format numerous times in an attempt to capture an audience. Understanding how people use the media to gratify needs can be a helpful tool in creating a format that will attract a target audience. The purpose of this study is to determine how college students use radio to gratify their needs.

Methodology

This pilot study is designed to explore how much time college students spend with radio, why they spend time with radio, and how they perceive radio in relationship to other medium. Data from the survey instrument will be reported, but should be viewed with caution. The ultimate purpose of the survey instrument was to test for reliability and validity in hopes that the instrument would be used to measure radio use among college students across the United States.

Sample

A convenience sample of college students enrolled in an introduction to mass communication class were administered the questionnaire, March 8, 2001. Students were informed that the purpose of the study was to learn more about their radio listening habits. Students were provided with an informed consent statement noting that participation in the study was voluntary and there would be no penalties for refusing to complete the survey. Students were rewarded for completing the questionnaire. They received bonus points added to their grade if they completed the survey.

Pretest

Prior to administering the questionnaire to the introduction to mass communication students, students in a Communication Research course assisted in the pretest of the instrument. An item pool of open-ended and closed-ended questions was developed and examined for its effectiveness in answering the research questions. Ultimately, 56 items were identified for inclusion in the questionnaire (see appendix A).

Instrument design

To answer research question one (How do college students allocate their time across media?) questions 11-14 and 38-47 were used. Items included in the survey were a respondent's use of radio, newspaper, television, and Internet as sources of information. In addition, respondents were asked to identify how much time they spent in a day with ten forms of media: radio, TV, interactive Cd-rom, music cds, napster, Mp3, newspaper, Internet, magazines, and internet radio. Respondents were also asked about their movie rental habits. To better understand students' allocation of time toward different medium, several Likert statements were used. Survey items 24-26, 32-34, and 36 were used.

To answer research question two (Why do college students listen to radio?) questions 1-10, 15-23 were used. These survey questions attempted to discern how college students used radio and for what reasons. Among the reasons for using radio were hearing music, djs, news, weather, sports, school closings, advertisements, prizes, and traffic reports. Gratification functions of radio included relaxation, to pass the time, to learn, to be entertained, parasocial needs, and to alleviate boredom and loneliness.

To answer research question three (What perceptions do college students have of radio?) Likert statements 27-30, and 35-36 were employed in the survey questionnaire. In addition, mediums were ranked in order of use.

 Demographic data was collected for each of the respondents, and it will be reported in aggregate in the findings sections of this paper. Data collected included respondents gender, grade classification, age, student status, and grade point average.

Frequencies, percentages and chi-square will be used to report the findings.

Limitations

The findings of this study cannot be generalized to any college student population. Readers should note that the study was designed to test the effectiveness of the instrument, and to assist in creating a valid instrument for measuring college student's radio use nationally. Data from the questionnaire is however, used to answer the three research questions and should prove helpful as the researcher prepares to administer the questionnaire to a national collegiate audience. Revisions to the questionnaire are already in the works.

Findings

Sample

Data from this study was collected in an introductory communications course at a Mid-South University. Thirty-seven students were enrolled in the course. Of those, 30 (81%) responded to the questionnaire. Demographic data was collected during the administration of the questionnaire. The typical respondent was female (21 of 30, 70%), 17-22-years-old (27 of 30, 90%), a freshman or sophomore (19 of 30, 63%), carried at grade point average of 2.5 or better (27 of 30, 90%), and all were full time students. Most students listened to radio in their car, and about 50 % of the students listened to radio at work.

Research question one asked how do college students allocate their time across media? Respondents were first asked to report how often they used the more traditional medium to gather news. A significant number of respondents (29 of 30, 96.7%) indicated they often used radio to gather news information (x2=26.17, df=1, p=.01). To determine with greater specificity college students allocation of time with different medium, respondents were asked to report the amount of time in a given day that they spent with 10 types of media: radio, television, interactive cd-rom, music cds, napster, mp3, newspaper, internet, magazines and internet radio (See Table I). In addition, movie rental habits were also checked. A significant number of students (11 of 30, 36.7%) reported they listened to radio 1-2 hours a day (x2= 16.57, df=6, p=.05). Most students indicated they spent from 1 to 4 hours watching television in a given day (x2=13.13, df=6, p=.05). Interactive cd-roms were seldom used by a significant number of

Table I

The amount of time college students spend with mass media

Never 1-29min 30-59 min 1-2 hours 3-4 hours 5-6 hours 7 +

Radio
 0
 5(16.7)
 4(13.3) 11(36.7) 4(13.3) 2(6.7) 3(10)

TV 0 2(6.7) 4(13.3) 8(26.7) 9(30) 4(13.3) 3(10)

 Inter

CD 20(66.7) 8(26.7) 1(3.3) 1(3.3)
 0 0 0

Music

CD 1(3.3) 3(10) 15(50)
 6(20)
 4(13.3)
 1(3.3) 0

Napster 14(46.7) 6(20)

 3(10) 4(13.3) 2(6.7) 1(3.3) 0

MP3 22(73.3) 4(13.3) 0 1(3.3) 2(6.7) 0 0

Newspaper 4(13.3) 17(56.7) 6(20) 2(6.7) 0 1(3.3) 0

Internet 0 10(33.3) 5(16.7) 11(36.7) 3(13.3) 0 0

Magazines 2(6.7) 16(53.3) 7(23.3) 5(16.7) 0 0 0

Internet

radio 25(83.3) 4(13.3) 0 0 0 1(3.3) 0

respondents (28 of 30, 93%) never or only used cd-roms 30 minutes in a day (x2=13.07, df=1, p=.05). Although student spent little time with interactive cd-roms, a significant

number of students reported they listened to music cds for at least an hour a day (x2=37.16, df=6, p=.01). Interestingly, a significant number of students(22 of 30, 73%) indicated they owned at least 60 music cds (x2=6.53,df=1, p=.01).

While news reports tell the story of college students' high levels of use of Napster, these 30 repondents did not use napster very much. A significant number (14 of 30, 46.7 %) never used Napster (x2=31.07,df=6, p=.01), and even fewer used MP3 (22 of 30, 73.3%). However, 16 students agreed with the Likert statement that they did use napster to download music and 14 students agreed that they had burned music to a cd.

A significant number of students (17 of 30, 56.7%) reported spending only 30 minutes a day with the newspaper(x2= 50.68,df=6,p=.01). But, a significant number of respondents (11 of 30, 36.7%) said they spent 1-2 hours with the Internet each day (x2=37.48, df=6, p=.01). The majority of students(25 of 30, 83%) spent little time with magazines (x2=13.10,df=2,p=.01). And, significantly fewer students spent much time with Internet radio (25 of 30, 83%; x2=54.20,df=2, p=.01). Although when asked in a Likert statement format if they listened to their favorite radio station on the internet more than half of the students (16 of 30, 53.4%) said they listened to their favorite radio station on the net.

Research question two asked why do college students listen to radio?
 Respondents were asked to mark each possible reason why they might listen to the radio. Reasons for listening were divided into two category types: Information gathering and gratifications of needs. All respondents said they listened to the radio because of the music (See table II). Most students indicated they did not listen to radio to get sports or traffic information. Students were not attracted to radio station contest, nor did they pay attention to advertisements.

Students reported they used radio for a variety of gratification needs. Students were asked to mark all forms of gratifications met by radio (See Table III). The majority of students (29 of 30, 96.7%) said radio entertained them (x2=26.13, df=1, p=.01). Many students indicated they listened to the radio to pass the time (25 of 30, 83.3%; x2=13.33, df=1, p.01). An almost equal number (24 of 30, 80%;x2=10.80, df=1, p=.01) of students reported that they listened to the radio to relax. And, 19 of 30 students or 63.3% said radio helped them escape. At the opposite end of the spectrum, a significant number of
Table II

Reason why students might listen to radio by ranking

Yes(Percentage) No(Percentage)

Music

30(100)

Djs

12(40)

 18(60)

Weather

12(40)

 18(60)

News

11(36.7)

 19(63.3)

Sports

8(26.7)

 22(73.3) *

Prizes

5(16.7)

 25(83.3) *

School Closings
4(13.3)

 26(86.7) *

Advertisement

3(10)

 27(90) *

Traffic 2(6.7)

 28(93.3) *

* p=.01

Table III

Radio meets certain gratification needs by ranking

 Yes(Percentage) No(Percentage)

Entertained

29(96.7) *

1(3.3)

To pass the time

25(83.3) *

 5(16.7)

To relax
24(80) *

6(20)

To escape

19(63.3)

11(36.7)

Bored

 16(53.3)

 14(46.7)

To learn

 7(23.3)

23(76.7) *

Lonely

 6(20)

 24(80) *

Parasocial
 1(3.3)

 29(96.7) *

* p=.01

students did not use radio to learn (23 of 30, 76.7%; x2=8.53,df=1,p=.01), nor to alleviate loneliness(24 of 30, 80%; x2=10.80, df=1, p=01), or as a parasocial conduit (29 of 30, 96.7%; x2=26.17,df=1, p=10).Research Question three asked what perceptions do college students have of radio? Six Likert statements were used to determine students' perceptions of radio. When response categories were collapsed into agree and disagree, a significant number of students (23 of 30, 77%) said they would rather listen to CDs than to listen to the radio(x2=8.53, df=1,p=.01) and 73% claimed they would rather listen to their own music collection than to listen to the radio (x2=4.80, df=1, p=.05).

Most students (27 of 30, 90%) reported that they thought there were too many commercials on the radio(x2=19.20, df=1, p=.01). More than half of the students (16 of 30, 53.4%) listened to their favorite radio station on the net. But, 22 students reported disagreement with the statement " I like to visit radio station websites" (x2=6.5, df=1, p=.02). More students (17 of 30, 57%) reported that they purchased products that they had learned about on the radio.

Discussion

 This pilot study of students' uses of radio and other mass media has yield findings that suggest a national survey is a valid course of study with the data of special interest to the radio industry. As the radio industry continues to retool itself to meet the changing media climate, it is important for the industry to understand the college student audience and their media habits because upon graduation, they will be the audience with the most money to spend.

Research question one was designed to determine college students' allocation of time toward different mass media and other forms of media. Like La Ferle, Edwards and Lee (2000), this research data suggests that college students use radio to gather information, and spend at least 1 or 2 hours a day with radio. Television remains the top time consumer for college students, with most spending 3 or more hours. Not quite half of the students listened to music cds more than one hour a day. Most students reported they had as many as 60 of their own music cds and others used napster to download music.

Research question two asked why do college students listen to the radio? Music was the number one reason for listening to the radio. Students did use radio to gather some information about the weather, sports and other news items. But, a significant number of students did not say they listened to radio for prizes, school closings, advertisements and traffic information. One might expect traffic to be a higher priority, however, most students in this survey are accustom to living in rural areas, where traffic is normally not a problem. And while 8 students listened to the radio for sports related information, the majority of students did not. The split was along gender lines Students did expect radio to entertain them, relax them and to help them pass the time of day.

Research question three asked what perceptions do college students have of radio? Six Likert statements were used to address this question. And, at least two responses should concern the radio industry. Students said they would rather listen to CDs than to listen to the radio and they like their music collection better than what they get on the radio. This finding raises questions about what the radio industry can do about its programming to attract people. The ability to tailor music selection to individual needs is a realistic possibility for radio websites. And, while most students said they do not like to visit radio websites, that attitude will most likely change as high, speed delivery systems become more cost efficient and available to student. In addition, about half of the students had their own computer with access to the Internet. Radio advertisers would be pleased to learn that more than half of the students reported that they purchased product that they learned about on radio.

Findings from this study suggest future study is needed to examine college students' use of radio. Sample size and study in different geographical locations will increase the study's generalizability. The survey questionnaire is already being revised to better address the research questions. Additional gratification needs will be added, better presentation of questions related to time allocation will be produced, and open-ended questions will be added to get a better sense of students' perceptions of radio.

References

Arnett, J.J. (1995). Adolescents' Uses of Media for Self-Socialization. Journal of Youth and Adolescence, 24(5), 519-32.

Austin, B.A.. (1985). Loneliness and use of six mass media among college students. Psychological Reports, 56, 323-327.

Arbitron/Edison Media Research (2001). Internet VI: Streaming at a Crossroads.

Baran, S.J. (2001). Introduction to Mass Communication: Media Literacy and Culture. Mt. View, California: Mayfield Publishing Company.

Campbell, R. (2000). Media and culture: An introduction to mass communication. New York: St. Martin's Press..

Cassis, R. (2001). Radio ad Revenues Climb to nearly $20 billion in 2000. RAB Radio Marketing Guide and Factbook. www.rab.com

Colford, P.D. (1998, August 6). Teens are People Too: Advertisers Realize the buying power of 12 to 19 year old set. NewsDay.

Horna, J. (1988). The mass media as Leisure: A western Canadian case. Society and Leisure, 11, 283-301.

Horton, D., & Wohl, R.R. (1956). Mass communication and para-social interaction. Psychiatry, 19, 215-229.

La Ferle, C., Edwards, S. M., & Lee, W. (2000). Teens' Use of Traditional media and the Internet. Journal of Advertising, 40, 55-65.

Lardner, J. (1999). Radio: an unexpected hit in the Internet age. U.S. News &

 World Report, 127: 71.

Lasswell, H. (1948). The structure and function of communications in society. In L. Bryson(Ed.), The communication of ideas (pp.37-510). New York: Harper & Row.

Palmgreen, P.C., Wenner, L.A., & Rosengren, K.E. (1985). Uses and gratifications research: The past ten years. In K.E. Rosengren, L.A. Wenner, & P.C. Palmgreen (Eds). Uses and gratifications research: Current perspectives (pp. 11-37). Beverly Hills, CA: Sage.

Rathan, E.A. (1999). Log on or Lose, Fries warns. Broadcasting & Cablecasting, 37:38.

Wilson, T. (1990). TV and the politics of caring. Media Culture and Society, 12, 125-137.

