

A Study on Newspaper Reading Habits and the Future Existence of Newspaper Industry

S. Geetha* S. Lakshmi **

*Assistant Professor Department of Corporate Secretaryship, KumararaniMeenaMuthiah College Of Arts and Science

** Student III BCOM Accounting & Finance, Sri KanyakaParameswari Arts & Science College for Women

Abstract: Newspaper is a source that provides information about a country's economic situation, sports, games, entertainment, trade and commerce. Reading newspaper as a habit will widen one's outlook and will enrich one's knowledge. This paper aims to study about the newspaper reading habits among various age groups of people and survival of the newspaper industry. The paper also tries to study the demographic profile, preference of the language, interesting sections of the paper. A structured questionnaire was circulated to collect information from the respondents of Chennai.

Keywords: Newspaper, Reading habit, Chennai, Survival – Newspaper Industry.

I. Introduction

Newspaper evolved in the 17th century, as information sheets for businessmen. In India the first newspaper was published on 29th January 1780 by a British man named "James Augustus Hick" under the British rule and the name of the paper was, "The Bengal Gazette" or "Calcutta General Advertiser" or was commonly known as the "Hicky's Gazette" A newspaper is a periodical publication containing written information about current events and is often typed in black ink with a white or gray background. Newspaper is a source that provides information about a country's economic position, politics, sports, games, entertainment, trade and commerce. It also include as opinion materials such as columns, weather forecasts, review of local services, obituaries, birth notices, crosswords, editorial cartoons, comic strips, and advice columns.

Reading newspaper as a habit will widen one's outlook and will enrich one's knowledge Newspapers have traditionally been published in print (low-grade paper - newsprint). However, today most newspapers are also published on websites as online or e-newspapers and some have even abandoned their print versions entirely. This has made the newspaper publishing industries to think over, thereby a crisis of existence. The newspapers in future, as we all think, newspapers would become just a platform for the buyers and sellers to get connected and to view attractive offers given by corporates to sell their products.

On 24th July 2019, PRINT WEEK INDIA - SomNathSapure reported on "The future of Newspapers in India" says that there is growth in newspaper & periodical industry from 2001 till date. There are 16 different language publications and confirms that the competition is fierce in the industry and earns a substantial profit. Developing economies like India & China has a growing market with ever-growing literate readership.

ADGULLY BUREAU as on Jan 07, 2019: Digitalization has impacted the increasing use of the Internet search function, through large engines such as Google, has also changed the habits of readers. Readers are more likely to seek particular writers, blogs or sources of information through targeted searches, rendering the agglomeration of newspapers increasingly irrelevant. Sanjeev Bhargava (**Brand Director, Times Group**) said, "The rise in newsprint cost will certainly cause some serious hiccups from the profitability point of view, but the industry is optimistic that the price rise is temporary and will come down to manageable levels. It all depends on the volume of printing as it is a variable cost."

"While newsprint cost has impacted the business, we feel it is imperative to change gears and work towards more unique and innovative brand led offerings," said Shalini Gupta, VP, Brand & Communication, Lokmat Media Group. On the contrary, Kamal Krishna –National Head, Media solutions (Print), Mathrubhumi felt that the impact will be more in the long-term than at present. He also added that "It is likely to put 30-40 per cent additional burden on the print players".

This paper aims to study about the newspaper reading habits among various age groups of people. The paper also tries to study the demographic profile, preference of the language, interesting sections of the newspaper. This paper tries to assess the future existence of the newspaper industry. A structured questionnaire was circulated to collect information among 144 respondents of Chennai.

Objectives of the study

- To study the demographic profile of the respondents
- To study the newspaper reading habits among the respondents
- To know the preference of the language and medium of reading
- To know the most preferred sections of the paper
- To assess the future existence of newspaper industry

II. Research methodology

The study is exploratory in nature. Primary data was collected with the help of Google forms. It was circulated through whatsapp, mail and Instagram. The data was collected from 144 respondents of Chennai. The collected data was tabulated and the data was analyzed and interpreted by way of simple frequency and percentage analysis.

Research Gap

Surveys and studies have been conducted to find the reader's habits, preferences, among urban population, among undergraduate students of a particular state, post graduate students of a particular university. The author would like to study the demographic profile of the respondents who read newspapers and would like to find out the preference of the respondents on printed newspapers when compared to the e medium and on the future of the newspaper industry. This study is restricted to Chennai.

Limitation of the study

The study was conducted only in Chennai city of Tamil Nadu. One cannot generalize the finding of the study to the country. Since the respondents have filled in through Google forms it may be subject to personal bias. Due to time constraint the data was collected only among 144 respondents. The forms were circulated among known people. So it is a selective sampling and not a random sampling.

III. Review of literature

Rani.I and Murugan.k.(2016) in paper titled "A Study on Reading Habits of PG Students in Special Reference by Anna University Regional Centre in Tirunelveli Library Users." Concluded that second year students visited library daily and used newspapers and web searched information for reading purposes.

Dr. V. N. Nagashetti, & Anand Y. Kenchakkanavar (2015) evaluated a study on "News Paper Reading Habits among the Students of Municipal Arts and Commerce College, Laxmeshwar: A Sociological Perspective." The study was conducted among 216 students, revealed that most of the undergraduate students daily read their local kannadan newspaper and English newspapers. They preferred library as a best place to read the newspaper.

Dipika Majumder & Md. Mehedi Hasan (2013) in the paper titled "Newspaper Reading Habits of Private University Students: a Case Study on World University of Bangladesh" concluded that print copy was the best medium of newspaper, majority of the respondents preferred to read sports and entertainment news, preferred reading on 'Daily Star & Daily Prothom Alo – Bangladesh Newspaper.

Kanwal Gurleen Singh & Rajneesh Arya conducted a survey on the paper titled "A STUDY OF NEWSPAPER READERSHIP PATTERNS AMONG URBAN POPULATION OF PUNJAB" It was concluded that most of the respondents prefer to read Hindi Newspaper followed by Punjabi Newspaper. It can be further concluded from the study that there was no significant difference in language preferences between Males and Females. Age wise analysis revealed that Youngsters preferred English newspapers, the middle age group - Hindi newspaper and older persons - Punjabi newspapers. The education wise analysis shows that Hindi newspaper was preferred by most of the under graduates and graduates while most of the post graduates prefer to read more than one language newspaper. The income wise analysis shows no significant difference of average mean scores of language preferences for different income groups.

According to Sanjay Kumar (Indian school of Business) & V.V.S. Sarma (Kakatiya University) in "Performance and Challenges of Newspapers in India: A Case Study on English versus Vernacular Dailies in India". reports that "The print industry operates in a dynamic environment with readers' needs and preferences changing continuously. In such an environment, it is imperative for publishers to innovate consistently and also engage and interact with their readers on a real time basis. There are a plethora of opportunities that could benefit the flexible players who can adjust to the changing environment. Going forward we may witness expansion in regional markets and consolidation in established markets with only the fittest players survive the changing environment."

IV. Data Analysis and Interpretation

TABLE 1: Age & Gender Wise Analysis of Respondents

AGE/GENDER	10 TO 15	16 TO 20	21 TO 30	31 TO 40	ABOVE 40	TOTAL	%
MALE	7	41	10	5	14	77	53.4
FEMALE	0	25	13	11	18	67	46.6
TOTAL	7	66	23	16	32	144	100
%	4.86	45.83	15.97	11.11	22.22	100	

53.4% of the respondents are male and the remaining is female.

45.83% of the respondents belong to the age group 16-20. 4.86% of respondents are between age of 10 & 15.

TABLE 2: Gender wise Analysis of Respondents Buying Newspaper

RESPONSES	YES	%	NO	%	TOTAL
MALE	46	46.47	24	53.33	70
FEMALE	53	53.53	21	46.67	74
TOTAL	99	100	45	100	144
%	68.75		31.25		100

68.75% of the respondents buy newspapers of which 53.53% are women.

It was also found that the respondents who did not buy newspapers relied on E- medium or Television. Only very few read newspaper from their office or library.

TABLE 3: Gender Wise Analysis of Respondents Frequency of Reading Newspaper

GENDER	DAILY	SOMETIMES	RARELY	NOT AT ALL	TOTAL
MALE	33	22	13	2	70
FEMALE	28	30	11	5	74
TOTAL	61	52	24	7	144
%	42.36	36.11	16.67	4.86	100

Only 42.36% of the respondents read newspapers daily and 4.86% do not read newspapers.

TABLE 4: Gender Wise Analysis of Time Spent On Reading Newspaper

GENDER	<15 MIN	15 – 30 MIN	30-45 MIN	>45 MIN
MALE	34	11	14	6
FEMALE	37	16	16	3
TOTAL	71	27	30	9
%	51.82	19.70	21.89	6.56

51.82% of the respondents spend less than 15 minutes and 6.56% of the respondents spend more than 45 minutes.

The age groups of such respondents who spend more time are usually above 30 years.

TABLE 5: Analysis of Language of Newspaper

LANGUAGE PREFERRED	FREQUENCY	%
ENGLISH	80	58.39
TAMIL	50	36.50
HINDI	3	2.19
TELUGU	3	2.19
OTHERS	1	0.73
TOTAL	137	100

58.39% of the respondents preferred English newspapers and next preferred was the regional language Tamil.

TABLE 6: Analysis of preferences of respondents on various sections

SECTION	MOST PREFERRED	LEAST PREFERRED
HEADLINES	84	21
STOCK MARKET PRICES	25	40
ENTERTAINMENT	36	23
SPORTS	33	31
SENSATIONAL	30	20
HEALTH & FITNESS	34	16
ASTROLOGY	23	42

Majority of the respondents prefer to read the headlines as the first preference.

Watching stock market prices & Astrology section are the least preferred sections by the respondents.

TABLE 6 [A] Age & Gender wise analysis of Headlines and Sports Section

HEADLINES	10 TO 15	16 TO 20	21 TO 30	31 TO 40	ABOVE 40	TOTAL
MALE	1	19	4	4	12	40
FEMALE	0	17	8	9	10	44
SPORTS	10 TO 15	16 TO 20	21 TO 30	31 TO 40	ABOVE 40	TOTAL
MALE	1	18	1	1	2	23
FEMALE	0	3	3	2	2	10

Respondents belonging to the age group between 16&20 give high preference in reading headlines and sports section.

TABLE 7:Details of Respondents Subscriptions

NAME OF THE NEWSPAPER	RESPONSES	%
TIMES OF INDIA	47	34.3
THE HINDU	35	25.55
DINAMALAR	8	5.84
DINATHANTHI	7	5.11
TIMES OF INDIA& THE HINDU	10	7.3
TIMES OF INDIA & DINA MALAR	15	10.95
ECONOMIC TIMES	4	2.92
E papers	10	7.3
DINAKARAN	1	0.73
TOTAL	137	100

34.30% of the newspaper reading respondents prefer Times of India and 25.55% prefer The Hindu.

TABLE 8: Age &Gender Wise Analysis of Responses for future existence of the Newspaper Industry

RESPONSES	YES (121)-84.03%		NO (23)	
AGE GROUP	MALE	FEMALE	MALE	FEMALE
10 TO 15	4	0	3	0
16 TO 20	34	20	7	5
21 TO 30	8	12	2	1
31 TO 40	4	11	1	0
ABOVE 40	12	16	2	2
TOTAL	62	59	15	8
%	43.06	40.97	10.42	5.56

84.03% of the respondents opined that the newspaper industry would still survive in spite of the impact of e medium and technological changes.

The majority of the respondents belong to the age group between 16 & 20. This is a good indicator for the newspaper industry.

V. Findings &Conclusion

The respondents in the age group of 16- 20 were very enthusiastic in responding to the questionnaire. They preferred English as the medium of reading news either in e medium or print medium. Majority of the respondents 66.66% i.e.96 of 145 felt that newspaper reading was essential for oneself to enhance their general knowledge, useful for preparation for competitive exams and to know about current affairs of the economy. 84.03% of the respondents opined that the newspaper industry would still survive in spite of the impact of e medium and technological changes. Some respondents felt that reading printed newspaper gave them full satisfaction when compared to e medium or television, as there were many other sections and news which other medium would not give. Respondents above the age group of 40 felt that Printed medium cause no harm to eyes even if read for hours together when compared to e-medium.

Suggestions:

Paper reading habits to be made compulsory in every educational/ higher educational institution thereby improving the habitual reading & writing skills, of student community.

Also, the newspaper should carry more qualitative and un-biased news.

References

- [1]. Sanjay Kumar (Indian school of Business) & V.V.S. Sarma (Kakatiya University) in “ Performance and Challenges of Newspapers in India: A Case Study on English versus Vernacular Dailies in India “Twelfth AIMS International Conference on Management ISBN: 978-81-924713-8-9, Twelfth AIMS International Conference on Management
- [2]. KanwalGurleen Singh& Rajneesh Arya“**A STUDY OF NEWSPAPER READERSHIP PATTERNS AMONG URBAN POPULATION OF PUNJAB**” - Included in the International Serial Directories Indexed & Listed at: Ulrich's Periodicals Directory

- ©, U.S.A., Open J-Gate as well as in Cabell's Directories of Publishing Opportunities, U.S.A. International Journal of Management, IT and Engineering <http://www.ijmra.us>
- [3]. K.S.M. Swaminathan M.Phil Scholar, Bharathidasan University, Tiruchirappalli, Tamil Nadu. Indian Journal of Information Sources and Services ISSN: 2231-6094 Vol. 7 No. 1, 2017, pp. 36-39, © The Research Publication, www.trp.org.in
- [4]. International Journal of Information Movement Vol.2 Issue VI (October 2017) Website: www.ijim.in ISSN: 2456-0553 (online) Pages 174-188 | page A.kumar, Dr.M. Nagarajan and Dr. S. Prabakar- Newspaper Reading Habits: A Case Study NEWSPAPER READING HABITS: A CASE STUDY A.kumar Senior Executive Email:-kumar.a@greatlakes.edu.in Dr.M. Nagarajan Assistant Librarian, AMET University. Dr. S. Prabakar Librarian, AMET University, Email:-Chennai.
- [5]. Dr. V.N.Nagashetti, & Anand Y.Kenchakkanavar (2015) evaluated a study on "News Paper Reading Habits among the Students of Municipal Arts and Commerce College, Laxmeshwar: A Sociological Perspective." International Journal of Advanced Research in Education & Technology (IJARET) 2016 Vol. 2, Issue 3 (July - Sept. 2015)
- [6]. ISSN : 2394-2975 (Online) ISSN : 2394-6814 (Print) www.ijaret.com © IJARET All Rights Reserved
- [7]. Dipika Majumder & Md. Mehedi Hasan, Newspaper Reading Habits of Private University Students: a Case Study on World University of Bangladesh IOSR Journal of Business and Management (IOSR-JBM) e-ISSN: 2278-487X, p-ISSN: 2319-7668. Volume 12, Issue 1 (Jul. - Aug. 2013), PP87-91 www.iosrjournals.org

www.wikipedia.com

www.timesofindia.com

www.printweek.in