viii

[image: image1.jpg]

[image: image4.png]Medium

Cable

Convergence
Source

Computer
&
Internet

Medium

Radio I

Satellite I

UNIVERSITY OF THE PHILIPPINES

Bachelor of Arts in Broadcast Communication

Aldrin Soriano

Web Radio in the Philippines:

Creating a New Workforce for Media Networks?

Thesis Adviser:
Rosa Maria T. Feliciano, M.A.

College of Mass Communication
University of the Philippines Diliman

Date of Submission

2 April 2012

Permission is given for the following people to have access to this thesis:

	Available to the general public
	No

	Available only after consultation with author/thesis adviser
	No

	Available only to those bound by confidentiality agreement
	Yes

Student’s signature:
Signature of thesis adviser:

[image: image3.png]

WEB RADIO IN THE PHILIPPINES:

CREATING A NEW WORKFORCE FOR MEDIA NETWORKS?

ALDRIN OCAY SORIANO

Submitted to the

COLLEGE OF MASS COMMUNICATION

University of the Philippines Diliman

In partial fulfilment of the requirements

for the degree of

BACHELOR OF ARTS IN BROADCAST COMMUNICATION

APRIL 2012

WEB RADIO IN THE PHILIPPINES:

CREATING A NEW WORKFORCE FOR MEDIA NETWORKS?

by

ALDRIN OCAY SORIANO

has been accepted for

the degree of BACHELOR OF ARTS IN BROADCAST COMMUNICATION

by

Rosa Maria T. Feliciano, M.A.

Thesis Adviser

and approved for the

University of the Philippines College of Mass Communication

by

Rolando B. Tolentino, Ph. D.

Dean, College of Mass Communication

BIOGRAPHICAL DATA

PERSONAL DATA

Name

Aldrin Ocay Soriano

Permanent Address

64 M. G. Ydia St., Guilig, Mangaldan, Pangasinan

Cell phone Number

(+63) 9065744026

Date & Place of Birth

14 August 1991, Dagupan City

EDUCATION

Secondary Level

Special Science Class- Mangaldan National High School,

2004-2008, Mangaldan, Pangasinan

Primary Level

With Honors, Mangaldan I Central School, 1998- 2004

ORGANIZATIONS

Master Councilor, Order of DeMolay Pangasinan Chapter

Editor-in-Chief, UP Circle of Entrepreneurs

Member, UP JoDeRa Club

Member, UP Advertising Core

Member, UP Subol Society Diliman Chapter

Member, UP Oblation of Psychology Augmented Leaders

WORK EXPERIENCE

Intern, GMA News and Public Affairs

Intern, Publicis JimenezBasic

Intern, Weber Shandwick Manila

Intern, DZUP 1602

Student DJ, MOR 94.3, ABS- CBN Dagupan City

Editor-in-Chief, Ducendi The Official Publication of Order

of DeMolay Pangasinan Chapter

News Editor, Ventures The Official Newsletter of the

 UP Circle of Entrepreneurs

Publicity and Promotions Manager, UP Advertising Core

Committee Manager, UP Circle of Entrepreneurs

Project Head, Order of DeMolay Pangasinan Chapter

Bring A Friend Program

Vice President, Program Committee, One Frequency: The

Voices of Philippine Radio Symposium

ACHIEVEMENTS

University Scholar: 2nd semester, 2008-2009

College Scholar: 2nd semester, 2009-2010; 1st semester,

2010-2011; 1st semester, 2011-2012

2008 President Gloria Macapagal Arroyo Student

Leadership Award

National Winner, 2007 Student Technologists and

Entrepreneurs of the Philippines- National Skills

Development and Competition

ACKNOWLEDGMENT

I would like to extend my outmost felicitation to the following people who have served as instruments of God for me to graduate.

 Professor Rosa Maria Feliciano, my ever motherly thesis adviser. Ma’am Rose, I do not know how to thank you for all of your help to me as your thesis advisee. Much thanks for accepting me and guiding me throughout this semester to finally finish this. I really appreciate your concern for my study and that I do value each consultation time with you. Ma’am, I will never forget that day when you defended me from individuals who made negative feedbacks about this study. Ma’am Rose, I am honored to be one your thesis advisees.

Professor Data Canlas, my caring thesis proposal professor. Ma’am D, thanks for all your insights about this endeavor from its conception during our BC 199 days last semester. Thank you for teaching Communication 150 and Broadcast Communication 148 for opening the gate of various concepts about new media and online studies.

My respondents, thank you for allowing me to conduct an interview with you and for letting me delve deeper about my thesis topic.

Dad Melvin Calimlim and my Brethren in the Order of DeMolay Pangasinan Chapter, my family in Dagupan City. Dad Melvin and Mom April, thank you for trusting me that I will graduate despite the fact that I am the head of this fraternity. Brethren, thank you for understanding me in times that I failed to attend our stated meetings and other activities because of this.

Mama Loida, Daddy Julie, Kuya Lloyd Edward, Ate Jeep, and Lydean, my girlfriend’s family. Thank you for welcoming me warmly into your home whenever I am feeling depressed because of thesis.

Ms. Lyle Edryl S. Dela Cruz, my caring girlfriend. Thank you for everything. Thanksn for pushing me to my limitations and for encouraging me to finish this endeavor. You are God’s blessing.

Daddy Freddie, Mommy Marlyn, Ate Frelyn, Mia Alexis, Ate Rosie, and Ate Che, my family. Thank you, thank you, thank you. It seems hard to say just these words to express my gratitude for all of you. Daddy and mommy, thank you for being the best parents I could ever have. Thanks, too for always believing in me. Balbaleg ya salamat ed panangaro, suporta, tan tiwala yu ed ciak. Inar-aro ta kayon amin.

Lord God, the great architect of the universe. You are the very reason why I exist. Thank you for this wonderful life you have given me and these wonderful people who have extended their hands and knowledge to help me. You’re the best, Master!

DEDICATION

To the unknown laborers and the laborers of the unknown,

may you be free from capitalism and exploitation.

ABSTRACT

Soriano, A.O. (2012). Web Radio in the Philippines: Creating a new Workforce for Media Networks?, Unpublished undergraduate thesis, University of the Philippines College of Mass Communication.

This thesis explored factors that led to the convergence of radio and the web. This study also examined the concepts of free labor and weisure in web radio. Six web radio stations in the e-Radio Portal site were included in this study; three AM stations: DZRH, DZAS, and DWXI, and three FM stations: Love radio, Yes FM, and Big Radio.

Data were collected through in-depth interview with the station representatives of the six web radio stations, and the managing director of e-Radio Portal. Online interview of web radio users was also conducted.

Guided by Terranova’s Free Labor Theory and Conley’s concept of Weisure, this study found that majority of web radio station respondents do not think web radio users who patronize their station are working for the radio station. The web radio users also share the same perspective. However, two characteristics of Free Labor (enjoyed and unwaged labor) surfaced from the gathered data and confirmed that free labor is done by web radio users. However, they are not aware that they are already working for the web radio station. The concept of weisure is not found to be applicable to the Philippine context because some web radio users are not aware that they are already doing free labor although listening is a form of a leisure activity.

This study also found that media consumers and users in the Philippines equate labor and work with monetary value. This manifests the lack of media literacy among Filipino audiences and media consumers. This also shows the level of criticality that the current Filipino audiences have when it comes to their activities with the media. They do not realize that their presence per se is a factor for media networks to gain profit from the advertisers.
TABLE OF CONTENTS

Title Page

ii

Approval Sheet

iii

Biographical Data

iv

Acknowledgement

vi

Dedication

vii
Abstract

viii

Table of Contents

ix

List of Tables, Figures, and Matrices

xii
I. INTRODUCTION

 1

A. Background of the Study

 1

B. Statement of the Problem and Objectives

 7

C. Significance of the Study

 8

II. REVIEW OF RELATED LITERATURE

 9

A. Media Convergence Phenomenon

 9

B. The Web Radio

14

C. Selling the Media Audiences and Web Radio Users to Advertisers
15

D. The Rise of Free Labor on the Web

19

E. Synthesis

23

III. STUDY FRAMEWORK

25

A. Theoretical Framework

25

B. Conceptual Framework

30

C. Operational Framework

33

D. Operational Definition of Terms

37

IV. METHODS AND PROCEDURES

38

A. Research Design and Methods

38

B. Research Instruments

42

C. Units of Analysis

44

D. Data Gathering and Analysis

44

E. The Researcher

45

F. Budget

46

G. Time Table

46

V. RESULTS AND DISCUSSION

47

A. Development of Web Radio in the Philippines

47

i. Free Web Radio on Free Internet

49

ii. Bandwagon Effect on Web Radio

50

B. Web Radio: Initial Step to Web Presence

53

i. The Cost of the Web Radio

56

ii. Advantages and Benefits of Web Radio

58

iii. Advertisers: The Boss of the bosses

64

C. The Rise of Free Labor on Web Radio

66

i. Leisure: not just for fun

66

ii. Labor: for money or for worse

70

iii. Free Labor: uncompensated and unrecognized activity
75

iv. Working for nothing and for no one

76

v. Weisure: its limitations in the Philippine context

82

VI. SUMMARY AND CONCLUSION

83

VII. IMPLICATIONS AND RECOMMENDATIONS

87

A. Theoretical Issues

87

B. Methodological Issues

88

C. Practical Issues

89

VIII. BIBLIOGRAPHY

90

IX. APPENDICES

Appendix A: Research Instrument: Guide Questions for Mr. Wilson Chua Appendix B: Research Instrument: Guide Questions for Web Radio Station Respondents

Appendix C: Research Instrument: Guide Questions for Web Radio Users

Appendix D: Research Instrument: Web Radio Users’ Activity Table

CONTAINED IN ATTACHED CD

Appendix E: Transcription of Interview with Mr. Wilson Chua

Appendix F: Transcription of Interview with Atty. Rudolf Steve E. Jularbal, of DZRH

Appendix G: Notes on the Interview with Mrs. Menchie Marcos-Salumbides of DZAS

Appendix H: Transcription of Interview with Mr. Cherry Encelan of DWXI

Appendix I: Transcription of Interview with Mr. Jojo Cheung of Love Radio

Appendix J: Transcription of Interview with Mr. Ronel Estanislao of Big Radio

Appendix K: Transcription of Interview with Mr. Christian Dela Cruz of Yes FM

Appendix L: Transcription of Interview with Web Radio Users

Appendix M: Letters for Different Radio Stations

LIST OF TABLES AND FIGURES

LIST OF TABLES

Number

Title

 Page
1 List of respondents from radio stations that has web radio in e-Radio Portal 40

2 List of respondents for e-Radio Portal users in the Philippines 40

3 List of foreign-based respondents for e-Radio Portal users

 41

4 The Time Table of Research Activities

 47

5
 Benefits of web radio user in web radio stations

 60

6
 Definitions of web radio station respondents for the word leisure 67

7
 Definitions of web radio user-respondents for the word leisure
 67

8
 Definitions of web radio station respondents for the word labor
 70

9
 Definitions of web radio user-respondents for the word labor 72

 10
 Summary of the answers of web radio users who think they are 78

 not working for radio stations.

LIST OF FIGURES

 Number

 Title
 Page

 1
 Lawson-Border’s Convergence Definition Model (2003)

 30

 2 Rey’s (2011) Illustration of Leisure, Play, and Labor

 33

 3 Illustration of Leisure, Play, Work/ Labor, Playbor, and Weisure 35
 4
 Conceptual Framework Model

 36

 5
 Operational Framework Model

 40

CHAPTER ONE

INTRODUCTION

Imagine yourself being a high school teenager inside your house that is packed with entertainment appliances and you are ready to listen to the most-played song on the radio in just a single click of the remote control in your hand. Then college life enters the scene with you leaving the entertaining and comforting home you used to grow up in, in exchange to the independent college life that you are about to explore. But before leaving, you are to choose which gadget you will bring with you to your dormitory to kill boredom: a radio set, a television set, or a laptop and broadband internet connection?

Maybe most of us will choose the laptop and the internet connection because of the reason that it has everything- you can watch the latest episode of the television drama series that you are hooked up to, you can listen to your favourite radio station, you can download the latest top grossing film, and you can also read the latest news online without subscribing to a newspaper organization.

This is the media convergence phenomenon. Welcome to the dimension of oneness of all media on the World Wide Web. But before discussing this phenomenon, let us take a glimpse of the web radio’s brief origin and one of the traditional media that was used prior to this phenomenon, the radio.

The radio is the earliest broadcasting medium in the Philippines which was brought by the Americans. The first to conduct a test broadcast was only identified as Mrs. Redgrave in 1922 (Enriquez, 2008). Enriquez revealed that eight years after radio started broadcasting in the country, its popularity among Filipinos increased. The support from the government when it started to fund the distribution of radio sets in different municipalities in the country added to the popularity of this medium (Enriquez, 2008). Moreover, Enriquez wrote that because of its growth in popularity to its audiences, radio was then the medium for advertising local and imported products from the United States.

Seventy two years after the radio first made broadcast in the country, another phenomenal event in the Philippine media landscape was the boom of the Web which served as the avenue for different media to converge. The Philippines was connected to the World Wide Web in March 1994 through the Philippine Network Foundation or PHNET (Tuazon & Lourdes, 2007; Maslog, 2007). The primary locations to access the web were some of the Philippine universities such as the University of the Philippines Diliman and Los Baños campuses, the Ateneo de Manila University, and the De La Salle University (Maslog, 2007; Tuazon & Lourdes, 2007).

More than eighty years after the terrestrial radio made its first broadcast in the country, another form of radio has risen, the web radio. The web radio is a product of media convergence. It is another form of radio, however, the content is broadcast on a different media platform- the web.

The web radio is not the first hybrid media to utilize the web as an alternative platform (Maslog, 2007). The first media convergence phenomenon in the Philippines happened when Business World Internet Edition went online as the country’s first newspaper on the Web in October 1995; meanwhile, ABS-CBN became the trendsetter in broadcasting to go online when it launched its Internet Portal, Pinoy Central in 2000 (Tuazon and Lopez, in Maslong, 2007). Two media outfits merged in one website in July 2000. Maslog wrote that the two media giants, the Philippine Daily Inquirer which is one of the newspaper institutions in the country, and GMA-7 which is one of the biggest Philippine broadcast institutions, merged in just one website. The two media outfits established INQ7.net on July 2000 which was an internet news website (Maslog, 2007). The website is no longer accessible, however this website was the first two mainstream media which initiated convergence. This resulted to many media websites that incorporated even videos on their web pages.

Another product of media convergence is the web radio wherein radio and the web converged. Web Radio is a type of a radio that uses advanced broadcasting and digital technologies that webcasts on the Web (Priestman, 2002). Usually, these web radio are compiled in a web portal wherein a web user can select which radio station to listen to. E-Radio Portal is one of the web portals in the Philippines that webcasts various terrestrial radio stations online through its website.

As of November 2011, there are 81 stations in the portal. These stations are categorized geographically based on the three major islands in the Philippines which include Luzon, Visayas, and Mindanao. There are 55 stations in Luzon, 15 in Visayas, and 11 in Mindanao. The site offers active participation among its users through various applications available on the site. Applications in the e-Radio Portal site include the logging-in of listeners, the Google Search Box, the Facebook Page Link, the Events Link, the Philippine Daily Center News Box, Google Translate Box, E-mail Address Sign up Box, Advertisements Boxes, and the links to the various web radio stations. Within these web radio stations are some applications like the live streaming box, Comment Box, and some even have a chat box and a link to their Facebook Page.

The researcher believes that media convergence and the participation of web users was brought about by the development of the web. From Web 1.0 where users can only read and gather information from the web, to Web 2.0 which offers openness where users can also participate in creating and disseminating the information on the web (O’Reilly, 2005; Scholz, 2011).

However, with the features and applications of Web 2.0 and the rise of the media convergence phenomenon in the Philippines, specifically on various media converging on the Internet, the idea of labor on the Web is becoming prevalent.

Labor is a human effort or activity that requires physical or mental efforts to produce a good or to deliver service in a wage system wherein the effort is exchanged with compensation (Barriatos, 2006; Jardiniano & Tayag, 1997). It was clarified in this definition that there is an exchange between the company and to the person who is doing a labor and that is compensation.

However, free labor is a type of labor that does not give compensation in exchange of an activity of a person who work for a company. According to Tiziana Terranova (2000), free labor is an activity that is “unwaged, enjoyed and exploited.” Free labor is not yet defined in a dictionary, however there is an existing phenomenon called free labor.
New York University sociologist Dalton Conley coined the term weisure. He said in an interview with CNN journalist Thom Patterson (2009), weisure are activities and social spaces which become work-play ambiguous and that these words were very distinct from each other before. He added that it is seen and applied in our lives now differently. In 2009, Conley said that Americans can enjoy their “weisure time” or their time for work and for leisure at the same time. The statement indicates that the Americans or any individual who enjoys his or her “weisure time” is aware that he or she is working while having pleasure or can go the other way, that is having pleasure while working.

According to Patterson (2009), the manifestations of weisure can be seen on “people who are using technology to collaborate with their business colleagues while hanging out with their family.” Moreover, he added that a person maybe participating in a company meeting but actually chatting with his friends on Facebook. He added that these busier Americans usually want to save more time and that they wanted to do these things simultaneously (Patterson, 2009).

The researcher thinks that these manifestations are not different from some cases as contextualized in the Philippines. With the same argument laid by Patterson (2009), most of the Filipinos who are bombarded with heavy work load, also wanted to save time hence doing tasks simultaneously. An example would be a Filipino working while listening to a terrestrial radio station, and also for some Filipinos who are listening to a radio station but do not know that they are already doing labor.

The researcher thinks that the Philippines is a good market for those who wanted to invest in new media, particularly the Web because of its high numbers and active users of the Internet. As of June 2010, according to internetworldstats.com (2011), there are 29,700,000 Internet users in the Philippines, and this shows that there is 29.7% penetration of the Internet in the country. Even though there is little penetration as compared to the total population of the country, the researcher thinks that the computer or internet shops which are almost everywhere could encourage more Internet users among Filipinos and consequently could encourage more free laborers online.

Free labor on the web is a new phenomenon in the Philippines, and this study seeks to find out if there is a new work force that is being created for media networks based on the theory of free labor and the concept of weisure. In particular, this study will examine the activities of web users in selected web radio stations available in e-Radio portal site.
STATEMENT OF THE RESEARCH PROBLEMS AND OBJECTIVES

RESEARCH PROBLEMS

This research study aims to find answers to the following questions:

1. What are the factors that propelled the convergence of the web and the radio in the Philippines?

2. What are the benefits derived by selected local radio stations through web radio?

3. Are the web radio users aware that they are contributing to the gains of the traditional media companies and that they serve as “free labor” to them?

RESEARCH OBJECTIVES

This study intends:

1. To identify the factors that propelled the convergence of the web and the radio in the Philippines.

2. To determine the benefits derived by selected local radio stations through web radio.
3. To determine if the web users are aware that they are contributing to the gains of traditional media companies and that they serve as “free labor” to them.
SIGNIFICANCE OF THE STUDY

The usage of new media especially the Internet is prevalent nowadays as well as web streaming. However, there is little attention to new media studies specifically on the web. Even the University of the Philippines College of Mass Communication, has paid little attention on web studies. The researcher finds it not only interesting but also a must to conduct a study on new media particularly on the phenomena of media convergence and web streaming in the Philippines. He hopes that this study can contribute to further study of the new media in the country.

This study is also significant for future media scholars who would also want to understand the phenomenon of convergence in the Philippines, and to understand why and how the media landscape in the country is changing because of this phenomenon. Another importance is that this study can help media scholars to understand “labor” in the context of using the Web.

 This thesis is also significant to the Filipinos who are using web radio because it hopes to awaken them from the emerging phenomenon of free labor that web users contribute to the websites that they use.
CHAPTER TWO
REVIEW OF RELATED LITERATURE

This part of the thesis helped the researcher look at the different perspectives of media scholars on some of the concepts and ideas used in this thesis.

I. Media Convergence Phenomenon

The term media convergence can be defined in many perspectives and that there is no exact definition for this concept (Dupagne & Garrison, 2006; Appelgren, 2004, Lawson-Borders, 2003). The researcher agrees with Dupagne and Garrison (2006) when they said that media convergence does not only represent a common factor which is their technical platform, but factors such as its application to business strategies, and its effect to regulatory entities. The researcher thinks this is the reason why there is no definite definition to this phenomenon, and therefore the term can be used and can be applied in different perspectives such as in media convergence, the application of convergence to science, and the application of convergence to business.

There are some scholars who tried to define this concept. Dwyer (2010) defined media convergence as “(t)he process whereby new technologies are accommodated by existing media and communication industries and cultures.” Balwin, McVoy, and Steinfield (1996) also defined this as a process of coming together of various media platforms. However, Jenkins (2007) tries to give another angle in the definition of this phenomenon by saying that it is not only the process of coming together of various media but also as a flow of media content across media platforms. He tries to go against the arguments of Dwyer (2010) and Balwin, McVoy, and Steinfield (1996) by pointing out that technologies already existed and they are already given factors in media convergence, and that the media content is also a factor because it is the fundamental element for two or more media to come together.

The researcher thinks that media convergence is a process that will still continue and will be unstoppable as long as there are other media platforms that can be converged and a media platform where media content can be published.

The researcher also thinks this is because this term was coined originally by Massachusetts Institute of Technology Media Lab founder Nicholas Negroponte in 1979 wherein he interconnected the Broadcast and Motion Picture Industry, Print and Publishing Industry, and Computer Industry, into three big circles (Appelgren, 2004). In his illustration, each medium is represented by a circle: one circle for Broadcast and Motion Picture Industry, one circle for Print and Publishing Industry, and another circle for Computer Industry. He argued that the most rapid growth and innovation of all and among these factors are found in the area where the three circles have intersected. It shows that convergence is not a new concept.

However, there are some scholars who argue that convergence is not a very precise description of “what we have seen, what we are seeing, and what we might see in the future of the media landscape” (Fagerjord, A. and Storsul, T., 2007). They argue that the concepts of media convergence is nothing new and that it was already presented in the 1970s and 1980s which had also impacted debates about media developments in the 1990s. They added that the term is only used as a ‘rhetorical tool in order to facilitate reform' and to ‘simplify the complexity of media and technological change’ (Fagerjord, A. and Storsul, T., 2007). The researcher believes that the concept of convergence was highlighted and sensationalized so that more people particularly in the media industry and in the business industry will understand the concept in just a simple word and in simple explanations.

The researcher agrees with Fagerjord and Storsul on their argument that convergence is nothing new. It has already been accepted in the academic sphere, however what the researcher thinks is new in media convergence is its product, the hybrid media. This has not been tackled broadly in the academic field. There are scholars who already define hybridity as used in media, such as Dewdney and Ride (2006) who defined it as one of the “outcomes of convergence.” They added that it is evident in the content, structure and a language of a particular form. Although convergence produce hybiridty in media platforms, it cannot be denied that there are still issues in convergence phenomenon, such as its origin if it is caused by technological advancement or digitalization, or because of the active participation of users in the web.

 Many scholars argue that media convergence was caused by the digitization of media and telecommunication systems and its content (Abe, 2000; Baldwin, McVoy, & Steinfield, 1996; National Research Council, 2002; Sacconaghi et al., 2004; in Albarran et al., 2006). Some defined it as ‘the ways in which previously discrete media forms and processes are drawn together and combined through digital technologies’ such as the Internet and that the product of this phenomenon can also be accessed herein (Lister, et al., 2009). That definition shows that media convergence is a product of the development of technology. Dewdney and Ride (2006) wrote that the technological basis of media convergence is rooted on the digital code, which is applicable also on the web. They also argued (Dewdney & Ride, 2006) that the changes in technical aspect to the means of transmission of a particular medium have a particular affect and effect on the content and the means to communicate it.

According to Gandy, Jr. (2006), the convergence of media forms is also convergence of functions due to digital signal processing. This point of Gandy, Jr. presents that convergence was caused by digitalization. He added that the convergence of functions of these media enables the user or the people to acquire and consume media in different times and places. He also added that because information can be acquired r consumed at any time, the global information network could also be easily accessed without any technical standards needed for that media which converged. The researcher agrees with Gandy, Jr. on his point that the convergence of media form is also a convergence of functions, because the researcher believes that it is already given when one media converges with another media, the function is of the former is already converged with the function of the former.

However, Kellner (1999 in Gandy Jr., 2006) argued that these new media convergence is more than just ‘information technologies’ or a gadget that provides entertainment, because it is also a media that restructures leisure and labor. He added:

...the new media have emerged to serve new functions within a transformed capitalism, and the new economy seems poised to incorporate work and recreation into the same media systems to an extent more common than in the past (Kellner, 1999 in Gandy, Jr., 2002).

The researcher agrees to this argument of Kellner because he thinks that as media transforms itself, capitalism also transforms in such a way that it could tap and go with these developments in the technology, such as the convergence of media.

Despite the arguments that media convergence is due to the advancement of technology and digitalization, Jenkins (2006) gives another perspective on media convergence. He argues that convergence should not be understood mainly as a product of technological processes. He argues that the convergence culture has originated from the active participation of audiences on various media which he called participatory culture. He focused mainly on the participatory culture in media convergence and that it seems to show that the audiences or media consumers are the once who triggered this phenomenon. In an article published in 2007, he wrote and highlighted that the main ingredient in the convergence phenomenon are the audiences who distribute media content through their social interactions.

The adaptation of the consumers to the hybrid medium (Flynn, 2000) is also an integral part of media convergence. Flynn (2000) claims that consumers are important part of this phenomenon because it will not be media convergence if the consumers will not use the hybrid media.

Francisco (2011) pointed out that even if the convergence culture is highly dependent on the activities of people who use it, the technological aspect has also been significant in the study and in the phenomenon of media convergence. I agree with Francisco on that argument. I also think that the two points debated here which include the participatory culture and the technological advances, are mutual to each other. The technological advances improve the media which is utilized by the audiences or the users. In addition, the audiences or the users also help contribute to the development of the media that they used.

One of the most common hybrid media which is a product of media convergence is the web radio. There are hybrid web radio stations which are products of converged web and terrestrial radio, and there are also pure internet web radios which broadcasts and streams on the web.

II. The Web Radio

The first terrestrial radio station and the first pure internet-based radio station to stream live on the web are from the United States of America (Kaye & Medoff, 1999; AudioNet, 1997 in Lind and Medoff, 1999; Ren & Chan, 2004).

Kaye and Medoff (1999, in Lind and Medoff, 1999) wrote that the first student-run radio station went live on the internet was the University of Kansas on December 3, 1994 which broadcasted for 24 hours per day. It is also considered as the first radio station to go online. Meanwhile, the first commercial radio station to began streaming online was the Dallas station KLIF-AM on September 9, 1995. (AudioNet, 1997; Kaye & Medoff, 1999 in Lind and Medoff, 1999).

Ren and Chan-Olmsted (2004) wrote that because of the increase of stations which stream online, terrestrial radio stations started to construct their websites, too. They also revealed that the first to develop pure internet-based radio stations to transmit radio programs to a worldwide audience were entrepreneurs (Ren & Chan-Olmsted, 2004). The researcher thinks that the findings of Ren and Chan-Olmsted (2004) uncovered the true intention of the creation of pure internet-based web radio stations in the United States and eventually passed on to the Philippines.

There were studies about radio stations having their online presence on the web. Robledo (1998) and De Vera (2001) studied webcasting in the Philippines wherein they separately studied six radio stations and one television station which have presence in the Web on that time. De Vera (2001) found out that the radio industry was more into webcasting rather than the television industry. On the other hand, Robledo (1998) wrote that broadcasting companies are using similar features of the Internet, however their functionality differs and that their web presence is more on publicity and promotions of the radio station. He added that webcasting is a mark and start of competence especially in the global market.

Webcasting as defined by Priestman (2002), as the process of “transmitting audio or video content on the web using a streaming software.” The studies of Robledo (1998) and De Vera (2001) did not really focus on webcasting, but rather they focused their studies on the use of the web as an avenue for the radio station’s publicity and audience interaction. The reason for this is for the radio station to gain profit from the audiences from the information that the station provides to its advertisers (Siklos and Seelye, in Dennis, 2006).

III. Selling the Media Audiences and Web Radio Users to Advertisers

According to Napoli (2001), the audience is important in the media because they are the “primary product manufactured and sold by advertiser-supported media.” He added that “greater effectiveness in audience prediction and audience measurement brings greater efficiency and greater revenues to the audience marketplace” (Barnes & Thomson 1988, Fournier & Martin, 1983 in Napoli, 2001). The researcher agrees that advertiser-supported media are obliged to give something back to their advertiser because they owe these advertisers. It is also because, according to Williams (1993), the “modern capitalism could not function without it,” which is the advertising. He further added that the media users are considered as media consumers. He wrote:

...because in the form of society we now have, and in the forms of thinking which is almost imperceptibly fosters, it is as consumers that the majority of people are seen. We are the market, which the system of industrial production has organized. We are the channels along which the product flows and disappears.

The researcher agrees with the point of Williams that people are seen in advertising as consumers rather than users because they use media, and therefore consume the products advertised on these media. Furthermore, with the knowledge of the advertisers that there is a market on these media, they would take advantage of it and sell their products thereon.

Mueller (1999) wrote that because of media convergence, the web served as an avenue for a borderless market for advertisers. He said that unlike the traditional way of delivering goods, there is already no restrictions nor “distance premium” and that multimedia content- in this case, the web radio- can be distributed and delivered online (Mueller, 1999).

Before realizing the potential of web radio as another avenue for advertisers to advertise on the Internet, there are already scholars who studied the marketability of the web radio and its effect to increase the advertising revenue of the company which has such a medium.

A study of Ferguson and Greer (2011) reveal that radio stations utilize the web particularly the social networking websites such as Twitter to connect more to the audiences of that station. The ties between these two attract and retain their audiences which can mean that these radio stations can get higher revenue from the advertisers on their sites (McDowell & Dick, 2003 in Ferguson and Greer, 2011). This argument was also supported by the study of Lind and Medoff (1999 in Ferguson and Greer, 2011) which reveals that the primary reason why stations use the Web is to connect to their audiences and to have an online presence. They also wrote that they need to be technical savvy for them to keep abreast with the current audience market (Lind and Medoff, 1999 in Ferguson and Greer, 2011).

The web also served as an avenue for the audiences and users to connect to the radio station. The listeners can directly and immediately access radio personalities in the station’s web site (Keith, 2010) which can strengthen the marketability of the web sites to their audiences or their online listeners. By this, there is an equal avenue for both the radio station and also their audiences to connect to each other. However, in the study of Lind and Medoff (1999), they revealed that one of the reasons of the audiences why they visit the websites of a radio station is that they want to know what is going on around and be entertained. They wrote that the web site is also the users’ source of information “rather than sources of interaction with the station and its personnel.”

The web serves as an avenue to generate revenue for the radio station through various marketing strategies that can be utilized. This is the promotional use of the web for the web radio. Keith (2010) wrote that advertisers demand a presence in web sites as part of their radio buys in a particular radio station. He added that stations also learned the benefits of having such sites online for them to share programming and promotion information.

The Internet has also served as the latest avenue for the capital’s new market place (Terranova, 2000). Kenney (in Terranova, 2000) wrote that radio stations go online and thrive therein because if they do not have their online presence, the consequence will be that they will become ‘obsolete, unnecessary, disposable’ unlike if they are online, they will become part of the immaterial economy which is in-charge of increasing their station’s capital.

However, some scholars think that web radio is an extension of the radio to get away from the clutter of advertisers in the broadcast media, hence an additional avenue for increasing the media organization’s exposure and monetary income. Keith (1999 in Potter, 2002) wrote that the web is an avenue to sell more advertising without the clutter in the traditional broadcast media. In a study on the websites of terrestrial radio stations in the United States, Potter (2002) found that the brand image of radio stations are strengthened in their websites. He added:

The current study also confirms that radio stations, regardless of format, do recognize the capability of the World Wide Web as a tool to help extend and strengthen their brand image.

One of the important contributions of the web to the web radio, especially terrestrial radio stations which go online, is the brand image or the branding of the station (Lin and Jeffres, 2001 in Ren and Chan-Olsmed, 2004). This is because due to the repetitive usage of the situation’s name, logo, and also positioning statements, the brand thus gets stronger attention to the audience (Prince, Starr, & McCavitt, 1999 in Potter, 2002; Keith, 2010).

The geographical reach of the station is also an advantage of the web radio over other medium and media platforms. According to Richard Siklos and Katharine Seelye (in Dennis, 2006), the advertisers take advantage of the audience reach that web radio can have over the web. They wrote, “(a)dvertisers could make sweeping national buys across media and across the country.”

In the Philippines, a study of Barrera (1998) revealed that there are several factors why radio stations have web presence. According to her the following are the factors: first, the trend of globalization; second, the Web site as a form of publicity; third, the Web site as an advertising medium; fifth, the Web site as a feedback mechanism; and sixth, the Web site as a supplement to what goes on air. This study affirms the marketability of the web with the first, second, and third findings of Barrera (1998).

IV. The Rise of Free Labor on the Web
With the augmenting utilization of the web for increasing the profit of the radio stations that utilize the platform, the utilization of web users through their unpaid labor is also increasing. According to the mixed arguments from Karl Marx (in Engels, 1967) and Trebor Scholz (2011), social labor means the work of web users through their social activities on the web without any compensation.
Karl Marx (in Engels, 1967) wrote that social labor describes one of the essential attributes of labor, which is the inseparable link between purposeful human activity and the social form of human existence. He added that, “the moment that men work for one another in any way, their labor assumes a social form.” This point of Marx is clearly applicable to the web because a user, aware or unaware, is connecting and working to different individuals in the web.

Marx (in Engels, 1967) also pointed out that the machines and the modern industry contributes to the capitalist in its objective to gain more profit and revenue. He also wrote that the “modern industry is the revolution of instruments of labor.” The modern industry, as appropriated and as used in this study, is the Web which is an instrument of labor for the capitalists. Marx (in Engels, 1967) pointed out that there are characteristics or forces of the power of the capitalist. He narrated:

The special skill of each individual machine-operator, who has now been deprived of all significance, vanishes as an infinitesimal quantity in the face of the science the gigantic natural forces, and the mass of social labour embodied in the system of machinery, which, together with these three forces, constitutes the power of the ‘master.’

In this study, the researcher will consider the web as an instrument of labor and also as a system of machinery where social labor is embodied. Scholz (2011) wrote that the web users are doing social labor by utilizing various social networking media and that they supply needed information and data that these websites feed to their advertisers. He added:

“Today, communication is a mode of social production facilitated by new capitalist imperatives and it has become increasingly difficult to distinguish between play, consumption and production, life and work, labor and non-labor.”

With this point, the researcher acknowledges that it is difficult to acknowledge if the actions done by web user is still part of his or her labor.

Marx (in Engels, 1967) also wrote that the “capital uses machinery not only strategically...but also for precise tactical purposes. The researcher thinks that this point of Marx is evident on the point of Scholz (2011) when he wrote:

“Increasingly people are leaving behind television sets in favour of communing with—and through – their computers. They blog, comment, procrastinate, refer, network, tease, tag, detag, remix, and upload and from all of this attention and all of their labor, corporation expropriate value.”

Thus, the capitalist can think of different strategic way for the web users to utilize the web as a machine, and this proves the argument of Marx that the modern industry and the machinery are instruments of labor.

However, there are some limitations and discouragements about the theory of social labor. The researcher thinks that social labor is not applicable to the web radio, because the web radio is inside a machine and not the machine as what Marx wrote per se. This is because the web generally and the web radio particularly is driven and it needed to be connected to an Internet connection for it to function. Therefore, a computer machine, which is not connected to the Internet will not be accessible to the web radio site, hence it will not function. Another critique for Marx’s argument is that it is inadequate to the late twentieth century (Postone, 1993).

Although social labor is inappropriate theory to use for this study, the researcher found the concept of playbour. Julian Kücklich (2009) wrote that playbour is “not work but it is also not not work.” He also emphasized that it is voluntary and that usually a productive activity.

However, just like the social labor theory, the concept of playbour has its limitations and is therefore deemed inappropriate by the researcher in studying web radio and the activities of web radio users. The concept of playbour is not applicable because the word “play” is only used and can only be contextualized for online games and other gaming applications on the web.

Weisure, on the other hand, shows that work is spilling over into the leisure time of individuals (Vajda, 2009). The researcher agrees that this one is more appropriate and is more evident in the Web than playbour which is more appropriate on gaming applications on the Web. Vajda added,

“The really upsetting fallout of living in a "weisure" world is the sacrifice of one's privacy and the loss of precious relaxation time. With the increasing blurring of work and leisure, research shows fewer and fewer folks are actually taking vacations. Many feel not only that they have to stay connected on holidays and weekends but that they actually fear they might lose their jobs if they went on vacation.”
The researcher agrees that because people are actually afraid to lose their jobs, and that they would rather connect to their friends and relatives online than taking their vacations somewhere else. The input about a research that there are fewer and fewer people who take vacations is also significant to note by the researcher because the concept of weisure might be the cause for this blurring connection.

This is the reason why the researcher relied on free labor and weisure as main concepts and theories for this study.
SYNTHESIS

A considerable number of studies in media convergence and web radio conducted in the past decade have been found related to this study. The related studies were able to show that media convergence can be because of technological advancement (Abe, 2000; Baldwin, McVoy, & Steinfield, 1996; National Research Council, 2002; Sacconaghi et al., 2004; Albarran et al., 2006; Gandy, Jr., 2006), or because of the active participation of the audience to the medium (Jenkins, 2006; Flynn, 2000; Francisco, 2011).

It was also found in the literatures reviewed that web radio was first introduced in the United States of America (Kaye & Medoff, 1999; AudioNet, 1997 in Lind and Medoff, 1999; Ren & Chan, 2004), and that the people who brought the first radio in the Philippines were also the first bring this type of radio in the country. Some theses that were reviewed (Robledo, 1998; Barrera, 1998; De Vera, 2001), which is about terrestrial radio stations having web presence.

The literatures show that there are three main purposes of the traditional radio or the terrestrial radio online. The first purpose is to connect more to the audiences and to keep abreast with the latest audience market (Ferguson & Greer, 2011; Lind & Medoff 1999, in Ferguson & Greer, 2011). This is because the audience is the primary product manufactured in the media (Napoli, 2001), because if the audience measurement is high it brings high revenues to the station (Barnes & Thomson 1988, Fournier & Martin, 1983 in Napoli, 2001). The audiences can also connect to the radio station online through the applications that the web users can use on the site (Keith, 2010).
The second purpose is to serve as a new avenue for advertising, hence an avenue to increase the revenue of the radio stations (Keith, 1999 in Potter, 2002; Terranova, 2000, Williams, 2000). The web also serves as a borderless market for advertisers (Mueller, 1999), this is because of the geographical reach of the station if it is online (Siklos & Seelye, in Dennis, 2006).

The third purpose is to compete in the radio industry by utilizing available and free resources, because if they will not go with the bandwagon they will become ‘obsolete, unnecessary, disposable (Kenny, 1997 in Terranova, 2000).

According to some literature, it developed from Karl Marx’s social labor, as applied on the Web in this study (Scholz, 2011).

While a considerable number of studies have discussed media convergence, labor on media, and web radio, there are still gaps to fill in. Generally, the studies fell short in discussing these concepts in the Philippine context. The concepts of free labor and weisure on web radio in the Philippines were not explored.

Second, there were studies on radio stations having their presence on the Web, however they did not focus on media convergence and on the free labor and weisure that the audiences do and the repercussions on such undertaking.

Third, as most of the studies were foreign in nature, Filipino researchers who are trying to understand these phenomena in the country and as experienced by Filipinos, will not be able to fully grasp the context of their study if they have limited sources on foreign materials made by foreign researchers.

 To fill in these gaps, this study will take these data in Filipino context, first by exploring these concepts in the Philippine context as experienced by Filipino web radio users.

CHAPTER THREE

STUDY FRAMEWORK

This part of the study presents the three theories utilized in this thesis and these include Lawson-Borders’ Model of Convergence, Tiziana Terranova’s theory on Free Labor, and Dalton Conley’s concept of Weisure.

A. THEORETICAL FRAMEWORK

Lawson-Borders’ Model of Convergence

Gracie Lawson-Borders (2003) model of convergence states that convergence is the “electronic delivery of content by using computers and the Internet as the core at which the intersection of data can arrive from numerous (media) platforms.” She emphasized that this convergence in media exists when there is cooperation between the different media that will converge as seen in Figure 1 (Lawson-Borders, 2003). This model looks at the web as a distribution system of converging media (Lawson-Borders, 2003), however the model also shows that the Computer and Internet are the convergence source of different media.

Figure 1. Lawson-Border’s Convergence Definition Model (2003).

Source. Integrating New Media and Old Media: Seven Observations of Convergence as a Strategy for Best Practice in Media Organizations. JMM, The International Journal on Media Management, Vol. 5- No. II, 2003.

The first column of the model shows a set of media which can also be converged to the third column which is also another set of media. One medium per column can be mixed in the second column which serves as the source or the avenue for convergence.

This model shows that the Internet is the avenue for convergence of the two media. It is on this media platform where different media converge, as shown in the figure above. A wireless medium and the radio can converge on the web, hence the web radio is the outcome. The cable medium can also be converged with the television medium on the computer and the Internet. The print and satellite can also converge on the computer and the Internet.

This model also shows how the media convergence is made possible by the digitization of media and telecommunication systems and its content, (Abe, 2000; Baldwin, McVoy, & Steinfield, 1996; National Research Council, 2002; Sacconaghi et al., 2004; in Albarran et al., 2006). Some media scholars even pointed at it as ‘the ways in which previously discrete media forms and processes are drawn together and combined through digital technologies’ such as the Internet and that the product of this phenomenon can also be accessed herein (Lister, et al., 2009).

Terranova’s Free Labor Theory

This theory states that the Internet on the Web serves as an avenue for free labor. The work or the labor, according to Terranova (2000), have shifted from factory to society and that it is “unwaged, enjoyed and exploited”. The activities done by web radio users on the Internet are equivalent to their labor and these activities include, but not limited to the following, “building web sites, modifying software packages, reading and participating in the mailing list,” (Terranova, 2000).

According to Nathan Matias (2011), the concept of Terranova on free labor can be understood as seeing participation online as potentially exploitative labor. He emphasized the point of Terranova which is “the commodification of contributed content by non-employees and the sale of online communities to large corporations as a possible form of exploitation.”
Meanwhile, according to Chris Land (2012), the point of Terranova that free labor is not work as employment since it is unpaid and freely given to the company, but he said that it is also free from compulsion.

Some scholars think that this concept is already not applicable to the current context of the Web. This is because, according to Matias (2011), the concept of Terranova on free labor is already “outdated.” Meanwhile, Land (2012) wrote that this is not new because there is already a conpcept of “free labourer” coined by Marx. He added that the concept of Marx that labourers are only free if he or she is “free to be exploited by those who own the property”.
Conley’s concept of Weisure

Conley (in Thomson, 2009) said that weisure are activities and social spaces which become work-play ambiguous and that these words were very distinct from each other before. Conley acknowledged that people, which in his interview with Thomson (2009), he said that American can then enjoy their “weisure time” or their time for work and for leisure at the same time.

According to Rey (2011), the standard Marxian definition of work and labor, which is to describe human activity that produces value, can also be applied in this concept. Moreover, he wrote that leisure is a broader concept than work as shown in Figure 2, because according to him, it encompasses all self-directed human activity (Rey, 2011). He added that what is more important here is that it was least expected that such leisure activity could produce value.

He added and clarified that “most of what we do on the Internet is more accurately described as weisure, if not work,” (Rey, 2011). An example that he gave was on Facebook usage. He wrote,

“While general Facebook usage is, undoubtedly, leisure (or weisure), I’m not inclined to view it as play (or playbor) – the intrinsic value associated with Facebook usage is more closely related to human’s instinct to be Zoon Politikon, than an instinct to play.”

What we usually do on the Internet is blurring with our leisure time and our work time, as signified by Conley who coined the term, specially that there are now various social networking sites where one get to socialize with other people which subconsciously direct him or her to do labor. Headworth (2009) also pointed this out that the ‘work brain’ is not usually turned off if one is used to it already and that a person is consciously and subconsciously working, especially if the person mixes five to nine jobs in a day.

There is a scholar who wrote that the concept of weisure is historically-related. According to Jacqueline Vickery (2009), “…weisure was presented as rather ahistorical; work and leisure have certainly blurred prior to the advent of the information society, or the PC, or the smart phone.” In this statement, Vickery pointed out that the development of media on a particular time should also be considered in the concept of weisure. This is because, according to Vickery, in the present time we have a lot of machines and devices brought by technology that could affect the lifestyle of a person.
Figure 2. Rey’s (2011) Illustration of Leisure, Play, and Labor.

Source: P. Rey (2011). Playbor vs. Weisure. Available at Cyborgology website at: http://thesocietypages.org/cyborgology/2011/03/23/playbor-vs-weisure/. Retrieved on December 3, 2011.

This figure shows the difference between playbour and weisure which is written by Rey. The shaded part in the figure, which is the area in the circle where the concepts of labor and leisure merge, was highlighted by the researcher to emphasize the concept of weisure.
B. CONCEPTUAL FRAMEWORK

Lawson-Borders’ Model of Convergence

The model as shown in Figure 1 also shows that radio can be mixed with the web. The convergence of radio and television is now emerging with different programs having simultaneous broadcast. Some even broadcasts on the Web. This shows that the media illustrated in this model can be merged with other media.
In this study, this concept was applied to the convergence of radio and the Web.

Terranova’s Free Labor Theory
The argument of Terranova about the activities as labor done by web users was supported by some scholars. Scholz (2011) wrote that web users are doing labor by utilizing various social networking media and that they supply needed information and data that these websites feed to their advertisers. He added:

Today, communication is a mode of social production facilitated by new capitalist imperatives and it has become increasingly difficult to distinguish between play, consumption and production, life and work, labor and non-labor.

In this study, the activities of the web radio users such as their comments and reading news articles which are incorporated in the web radio station site will also be noted for the analysis.

Conley’s concept of Weisure

The concept of weisure is the combination of work and leisure. Work is considered as an activity that produces monetary value, which is in opposite of the word leisure which does not produce any monetary value.

Figure 3. Illustration of Leisure, Play, Work/ Labor, Playbor, and Weisure.
[image: image2.png]work! labor
3
L

The figure shows the concepts of playbor and weisure which are derived from two concepts. The concept of playbor came from the words play and labor, which is shown in this figure as the sphere which is the product of two bigger spheres. Meanwhile, the concept of weisure is from the words leisure and work.

According to Rey (2011), the concept of play is an activity which has intrinsic rewards to the player or the person who plays. He added that, “play is not supposed to result in material gain or accumulation.” He also wrote that,
“(W)hile players are playing, they simultaneously produce an interactive and competitive environment attractive to other players, and thus producing a valuable asset for the company.”

Hence, the researcher finds the concept of playbor is more appropriate for game applications online and not in web radio sites. Meanwhile, Rey added that leisure has the potential to be the source of value, hence a person who has leisure activities can gain value, thus the concept of weisure.
Figure 4. Conceptual Framework Model

C. OPERATIONAL FRAMEWORK

Lawson-Borders’ Model of Convergence

Appelgren (2004) wrote that this model did not look at the creation of content but offered a technical approach of convergence only. For this thesis, the researcher will utilize this model because just like Appelgren’s (2004) review, the researcher will not look at the creation of content in this phenomenon but will rather look at the technical side of media convergence.
The convergence of two media such as the television and the newspaper as seen in Figure 1, is evidenced in the first media convergence in the Philippines which is the Inq7.net website where television news of GMA-7 can also be mixed with newspaper content by Philippine Daily Inquirer, on the web (Maslong, 2007). This case of convergence paved the way for the blossoming of media convergence in the Philippines. Hence, in this study, the focus is on the convergence of two media which is radio, both the AM and FM stations, and the Internet which is found in the e-Radio Portal site put up by a Filipino I.T. enthusiast and businessman Wilson Chua.
Terranova’s Free Labor Theory
The free labor is tantamount to immaterial labor which was coined by Maurizio Lazzarato (in Terranova, 2000). He wrote that there are two categories of two different aspects of labor which are the informational content and the cultural content (Terranova, 2000). In the cultural content aspect, he wrote that:

(I)mmaterial labor “involves a series of activities that are not normally recognized as ‘work’…the kinds of activities involved in defining and fixing cultural and artistic standards, fashions, tastes, consumer norms, and, more strategically, public opinion.

Since radio is already part of the Philippine culture (Enriquez, 2008) the researcher also considered web radio in the Philippines as part of the Philippine culture, and that working in the web radio sites can be considered in this study as working for cultural content. However, just like Lazzarato’s concept, the researcher looked into this phenomenon if web radio users recognize or do not recognize their activities on the web as a form of labor. This is also the point of Scholz (2011) when he wrote that “(A)ll these activities create monetary value, which is sometimes based on involuntary participation.

In this study, the theory of free labor was utilized as a lens for the researcher to determine and to understand if free labor exists in the Philippine setting. This was also used by analyzing the web radio users’ activities in e-Radio portal site and their perception on their activities and on the concept.
Conley’s concept of Weisure
The statement of Coley (in Thomson, 2009) indicate that the Americans or any individual who enjoys his or her “weisure time” is aware that he or she is working while having pleasure or can go other way, having pleasure while working. Since this concept is rooted in the United States of America, the subjects for study were Americans, however, in this study, the subjects will be Filipino, specifically Filipino web radio users.
The researcher found that the concept of weisure is more appropriate in this study than playbor because the leisure activities such as listening to the station, reading the articles published on the web radio station page, and chatting using the chat box application in the web radio station page can also be sources of value for media networks.
According to Rey (2011), what we usually do on the Internet can be described as weisure rather than playbor, if not work. He added that,

“What makes playbor important is that play is the form of leisure that we would least expect to produce value. The fact that playbor exists demonstrates the radically transformative nature of the Internet as well as the intensity with which weisure now defines our lives.

Hence, this study utilized the concept of weisure rather than the concept of playbor.

Figure 5. Operational Framework Model

The figure shows the convergence of two media which include the radio particularly the AM and FM radio stations in the Philippines and the Web particularly the e-Radio Portal website. The media convergence of these two media produces web radio.

The concepts of leisure and work can be manifested in these web radio stations through the activities of web radio users. The concept of leisure can be manifested by the activities of web radio users such as who are listening to the web radio, reading articles available in the station page, and chatting using the chat box application in the web radio station page. Meanwhile, work can also be manifested through the activities of web users such as visiting and commenting on the web radio station page, sharing the link of the web radio station, and liking its Facebook page.

As the figure shows, the combination of the activities under the categories of work and leisure is weisure. The concept of free labor was used in this study as a lens to see if the activities of the web radio users are considered work or labor.
OPERATIONAL DEFINITION OF TERMS

Hybrid Web Radio. A web radio which is a product of converged web and terrestrial radio.

Pure Internet Web Radio. A web radio which broadcasts and streams on the web without emanating from a studio using the airwaves.
Terrestrial Broadcasting. This refers to the traditional way of transmitting audio signals from a radio studio to a radio monitor via land-based transmitter.

Terrestrial Radio Station. This is a type of radio station which uses terrestrial broadcasting. This is the oldest and the most common type of radio station.

Web Radio. This is a type of a radio that uses streaming technologies to webcast programs that users can listen to only through the Web.

Web Streaming. This is the process of broadcasting through the Web using streaming technologies.

Weisure. The activity of web users wherein they mix work like commenting in a post, with leisure such as listening to the web radio station or reading an article published in the web radio station page.

CHAPTER FOUR

METHODS AND PROCEDURES

This part of the thesis outlines the methods and procedures that were utilized in this study.

A. RESEARCH DESIGN AND METHODS

This study is qualitative in nature, since it focused on the development of web radio in the Philippines, on free labor on the Internet and weisure of web radio users in e-Radio Portal site. This study utilized three research methods such as Web Page Content Analysis, in-depth interviews, and online interviews. The study also utilized different research instruments such as a Web Radio Users’ Activity Table and guide questions for the in-depth interviews.

The Web Page Content Analysis was utilized to look at the different web applications in E-Radio Portal site based on these applications’ functionality. The web users use these web applications to interact with the web radio station and other web users too and these are the chat box, Facebook like page link, the comment box, the stream box, and the information box of a particular web radio station. However, the researcher did not focus on every content and on the layout of the web radio page per se but on the web applications in the web page such as the web applications stated above. Usually, a web radio page consists of various advertisements and images which will not be analyzed in this research.

The focus interview method was also used in this study. In particular, the researcher interviewed Mr. Wilson Chua, the managing director of Bitstop Incorporated, which is the company behind e-Radio Portal. The researcher also interviewed the station managers or station representatives as respondents of the chosen three FM and AM web radio stations for this study, as shown in Figure 1. These stations also stream on e-Radio Portal.
Table 1. List of respondents from radio stations that has web radio in e-Radio Portal

	FORMAT
	STATION
	NAME
	Position

	AM Stations
	DZAS
	Menchie Marcos-Salumbides
	Anchor

	
	DZRH
	Atty. Rudolf Jularbal
	Station Manager

	
	DWXI
	Cherry Grogorio Encelan
	Broadcast Technician

	FM Stations
	Love Radio
	Jojo Cheung
	Station Manager

	
	Yes FM
	Christian Dela Cruz
	Web content Editor

	
	Big Radio
	Ronel Estanislao
	Production Assistant

The interview started in November and ended in January. This is because some radio station responded immediately while some responded late.

The web radio users were interviewed online by utilizing the applications in social networking sites such as Facebook chat and Facebook message. The researcher used the said SNS to look for interviewees in the e-Radio Portal Facebook fan page. These 20 respondents were divided into two categories: 10 respondents for e-Radio Portal users in the Philippines, and another 10 respondents for e-Radio Portal users abroad. The first category of respondents is shown in Table 1. Meanwhile, the second category is shown in Table 2.
Table 2. List of respondents for e-Radio Portal users in the Philippines.
	NAME
	SEX
	AGE
	LOCATION

	Adrian Clark Perez
	M
	22
	Pangasinan

	Ahl Anthony Aggari
	M
	21
	Rizal

	Mariel Gonzaga
	F
	20
	Quezon City

	Eliah Lopez
	F
	20
	Bicol

	Art Nover Fabia
	M
	20
	Baguio City

	Dax Kin D. Vintola
	M
	40
	Agusan del Sur

	Ryan Glenn Soguilon
	M
	23
	Makati City

	Fe Tiffanie Joyce Juan
	F
	21
	Pangasinan

	Adriane Ray dela Cruz
	M
	22
	Pangasinan

	Gene Alejandro M. Asuncion
	M
	20
	Cavite

Table 3. List of foreign-based respondents for e-Radio Portal users.

	NAME
	SEX
	AGE
	LOCATION

	Neil dela Cruz
	M
	24
	Qatar

	Jun Marc Nobleza
	M
	20
	Bahrain

	Gina S. Caro
	F
	50
	California

	Carol Kohler
	F
	38
	Germany

	Leonardo Josemaria R. Del Rosario
	M
	19
	France

	Carlo Jay Buenaventura
	M
	25
	Saudi Arabia

	Leng Relevo Mallari
	F
	36
	Greece

	Runel Madarang
	M
	27
	Dubai

	Eminga Kaufmann
	F
	54
	Germany

	Steve Homer
	M
	57
	Spain

The interview happened in a span of two months, from December to January. This is because some of the respondents who were invited did not reply immediately to the researcher’s invitation. Some responded immediately while some took some weeks before they replied.

The key informants in the online interview of web radio users were selected using random sampling and snowball sampling. According to Bernard (2002), “(I)n snowball sampling, you locate one or more key individuals and ask them to name others who would be likely candidates for your research.” The researcher utilized this by randomly selecting individuals in the Facebook fan page of e-Radio Portal, and when a person agreed to be interviewed, the researcher asks that person if he or she knows anyone else who is listening to the portal site.

In choosing the sample web radio stations, the researcher used purposive or judgemental sampling. According to Bernard (2002), this non-probability sampling is used when the researcher decides on the purpose of the information that will be gathered. He added that this sampling method is also used when selecting cases for more intense study. In connection to the definition of Bernard (2002), the researcher had set some criteria on how the different web radio stations were chosen for this study.

The criteria that were set by the researcher included: first, a web radio station must have a large number of users’ comments in its site. This is because the researcher believes that the main activity of web radio users is to comment on the comment box application provided by the web radio station on its page. Moreover, the researcher believes that the number of comments and the activities of web radio users on a web radio station page determines the scope of audience that a particular station reaches. The number of web radio users and their activities were gathered on November 17, 2011.

 Second, the following web applications can also be found in a web radio station’s site such as a Facebook like page link, Information Box, Comment Box, Chat box, and Stream Box. Among 81 web radio sites in the e-Radio Portal site, the researcher had only chosen six web radio stations: three from the FM station format and another three for the AM station format. This is because these stations have met the criteria set by the researcher.

The following are the six web radio stations that were chosen by the researcher using a purposive or judgemental sampling method. The FM web radio stations include 90.7 Love Radio Manila, 101.1 Yes! FM Manila, and Energy FM- Metro Manila. The AM web radio stations include 1314 khz DWXI AM, 666 khz DZRH, and 702 DZAS.

B. RESEARCH INSTRUMENTS
To properly aid the researcher, various research instruments were used in the study such as Web Radio Users’ Activity Table and guide questions for the in-depth interviews and online interviews.

The Web Radio Users’ Activity Table (see Appendix D) helped sort and summarize the data gathered in the web page content analysis method. This also helped the researcher to analyze the data systematically. This also guided the researcher to determine which web radio stations met the most number of criteria that were set by the researcher. The Table includes four activities of web radio users that can be done in e-Radio Portal site which include commenting, sharing, liking, and chatting. Under these activities, more detailed information about the web radio stations in e-radio portal site can be found. Under the first category which is comment, more detailed information such as the number of users’ comments as of November 17, 2011, date of last comment published, number of commentary pages which is divided into 10 comments per page, are included. Under the second category which is share, the information such as the information about the station, and the question if the station logo is included in the web radio station page was asked. Under the thrid category which is like, the number of Facebook likers and the question if the station publicizes the Facebook link in its web radio station page was also determined. Under the fourth and last category which is chat, the question if the station uses a chat box application was also asked. The local stations were categorized in the table according to geographical location such as Luzon, Visayas, and Mindanao. The list specified if the station is in the AM or in the FM band.
The content of the Web Radio Users’ Activity Table will not be included in the results and discussions of this study. This is because the table was only used to determine which radio stations will be selected as samples for this study.
The interview guide questions aided the researcher during the interview phase of this study. The same purpose is also applicable to the guide questions for the in-depth interviews and for the online interviews. Through this, the discussions were more organized and more manageable. These research instruments helped the researcher in analyzing the information extracted from various sources.
The guide questions for the in-depth interview with the web radio station respondents (see Appendix B) were divided into three categories. The first category is the web presence of the station. This category aided the researcher to determine when the station utilized the Web and the motivations of the station why it went online. This was asked to determine when the radio station went into the Web and to determine the benefits that the terrestrial radio gets from the web. The second category is the Audience Participation and Contribution. In this category, the researcher determined the contributions of the web radio users from the point-of-view of radio station respondents. The third and last category is the critical point category. In this category, the researcher asked some questions to the radio station respondents like if they think that their listeners and web radio users are doing labor to them.

The guide questions for online interview with web radio users (see Appendix C) determined if the web radio users would prefer the web radio over terrestrial radio. Moreover, this instrument helped the researcher to determine what the web radio users think of various concepts such as leisure and work.
C. UNITS OF ANALYSIS
The methods and the research instruments that were utilized in this study contributed to analyze the data that were gathered for this thesis. Furthermore, these provided an avenue to give resolutions to the research problems of this study.

The researcher analyzed six web radio stations in e-Radio Portal site, the activities of the web users in their page and these activities were seen through the web applications available on these web pages.
The researcher also analyzed the interviews conducted. The interviews with Mr. Chua and with the six web radio station respondents gave insights on the roles of the web radio in the Philippines. The online interviews of the e-radio portal users provided insights on their idea of labor online.

D. DATA GATHERING AND ANALYSIS
The in-depth interviews were recorded as audio file using voice recorder. By doing so, it was easier for the researcher to recall the answers of the interviewees.
The interviews were composed of the radio station representatives. Some were station managers, although some radio stations allowed their production assistants, technicians, and other staff to be interviewed because they are the individualss in-charge with e-radio portal in their station. Mr. Wilson Chua, the managing director at Bitstop Inc., the company behind E-Radio Portal site, was also interviewed.
The online interviews were composed of 20 randomly selected web radio users in e-Radio Portal Facebook Page, however some of the key informants were selected using snowball sampling, as recommended by other web radio users in the Facebook page, and the researcher used his Facebook account to contact and interview them.
The audio files were transcribed for the analysis and documentation. The results of the interviews and focus group discussion were written in narrative form.

E. THE RESEARCHER
The researcher is a fourth year Broadcast Communication student in the University of the Philippines Diliman. His love for radio sprung when he was still a high school student because of his exposure to radio broadcasting competitions. His first encounter with web radio was during his freshman year in the University. Due to the lack of space in his dorm, he decided not to bring his radio with him at home, thus pushing him to look for online radio. He then discovered E-Radio Portal.

His interest in radio went beyond the boundaries of his academic life. The researcher had been a student DJ in a local radio station in Dagupan City. He worked as a co-host, producer, scriptwriter, director, and editor. He takes pride in introducing web radio streaming to the said radio station. He even suggested to intensify the web-based audience participation through the station’s Facebook page.

The researcher has also been an intern in the University of the Philippines’ official radio station, DZUP 1602. He worked as a talent, producer, scriptwriter, news writer, and news reporter. He was one of the interns of DZUP 1602 who covered the 2011 State of the Nation Address of President Benigno Aquino, III.

He is also interested to study the new media. He took Broadcast Communication 148 or the Interactive Broadcasting class on the first semester of Academic Year 2010-2011. The succeeding semester, he again took Communication 150 or the Introduction to New Media class. In these classes, and under the professorship of a new media scholar, he encountered theories on the Internet and the Web.
F. BUDGET

The following is the list of expenses incurred in this study:

ITEM

COST

Printing

 1, 450.00

Food for the Interviewees

 2,000.00

Transcription Fee

 2,200.00

Transportation

2,000.00

 Total Php 7, 650.00
G. TIME TABLE
The following table shows the schedule of the research activities done in this study.
Table 4. The Time Table of Research Activities.
	ACTIVITY
	NOVEMBER
	DECEMBER
	JANUARY
	FEBRUARY
	MARCH

	
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4

	Consultation
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Data Gathering
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Interview Transcription
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Organizing Data
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Draft Writing
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Revision of Thesis
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Finalization of Thesis
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Submission of Bound Thesis
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

CHAPTER FIVE

RESULTS AND DISCUSSION

This chapter presents the findings of this study based on the different research methods that were utilized for this thesis such as the focus interview of the e-Radio Portal Site’s Managing Director Mr. Wilson Chua, and the six station radio respondents composed of radio station managers and radio staff from the six web radio stations.

I. Development of Web Radio in the Philippines

The managing director of e-Radio Portal Site Wilson Chua said that the portal site started in the Philippines in 1997 because of his and his wife’s desire to listen to a jock’s radio station. According to Chua, at that time there was no Internet service provider or ISP available in Pangasinan, a province north of Manila, making them unable to listen to the radio station. They resolved it by putting up an ISP themselves in the province to enable them to listen to the jock’s radio station. He added that his company Bitstop Incorporated was the first ISP in Pangasinan. He also added,

“It wasn’t really meant as a business, and since we were the first ISP in Pangasinan, we contacted our friends in the radio station...nung ini-stream na naming for ourselves, we made it available to anybody who wanted to listen. Eh dumadami ang listeners, tapos yung mga ibang radio stations na ano, nagpaparequest din sila...”

According to Chua, because of the increased demand for web streaming for the terrestrial stations, the demand for higher and faster bandwidth also needed to be increased. He added that he tapped the software company Infocom and it supported him because Infocom noticed that the e-Radio Portal Site has many listeners. Eventually, Mr. Chua and his company collaborated with Infocom to deliver higher bandwidth to the stations that were going online. He clarified however that because the two companies are partners, Infocom does not charge the portal site with bandwidth charges. According to Chua, after Infocom merged with e-Radio Portal, different telecommunications companies such as Digitel, Globe, and Bayantel soon collaborated with the portal site. He added that the bandwidth is passed on to their partner radio stations for them to stream online even outside the portal site.

Meanwhile, the point of Chua that e-Radio Portal started in 1997 opposes the statement of Tuazon and Lopez (in Maslong, 2007) that ABS-CBN was the trendsetter in broadcasting to go online when it launched its Internet Portal in 2000. The researcher thinks that because of the established name of ABS-CBN’s station in the media industry, it was highlighted more than e-Radio Portal. This is because e-radio portal only utilizes the Internet as main media platform unlike ABS-CBN which has various media platforms. In addition to this, during that time the Internet has only started. Hence, the researcher believes that the e-Radio Portal is the first website that features various radio stations to stream online.

Moreover, the point of Chua that the technical aspects that produced the ISP in the province is proof that media convergence was caused by the digitization of media and telecommunication systems (Abe, 2000; Baldwin, McVoy, & Steinfield, 1996; National Research Council, 2002; Sacconaghi et al., 2004; in Albarran et al., 2006).

A. Free Web Radio on Free Internet

According to Chua, the pioneer terrestrial radio stations that streamed on the Web were Monster Radio, Home Radio, NU, DWRT, and the Manila Broadcasting Company radio stations which include DZRH, Love Radio, and Yes FM. These pioneer stations were not charged initially until now. Stations that followed however, were charged.

According to Attorney Rudolf Steve Jularbal, DZRH’s Vice President for Legal and Regulatory Compliance Group and Officer-in-charge for the station, their station started streaming on the web in 2006. This is because of the availability of the technology. He said that since nothing will be lost from their station financially because it is free, he agreed to go web streaming. According to Jularbal, this is because the only material that the portal needs in exchange is the broadcast content, which is available to the terrestrial radio stations. He added that,

“Kasi the technology was there... there are web portals that need content and among others, news and entertainment are always content... It was very logical therefore na this content on broadcast be carried on another platform and the propositions of the portals were, ok we carry your content...don't charge us anything, but there's a business proposition on your side also.”

The statement of Jularbal shows that there is mutual business relationship between the radio station and the portal site, wherein each benefits the other. According to Jularbal, this is because the portal needed content, which is available to their station, and that their station needed to reach more audiences that the portal offers to their station.
According to Ronnel Estanislao, the production assistant of Big Radio which is formerly Energy FM, the technology also allowed the possibility of web radio. He said that the station only needed a strong signal for it to throw these signals back to the portal site and the site will then broadcast it online. He added,

“(T)hrough e-radio portal kinuha nila sinagap nila yung frequency ng terrestial para mailagay dun. Simple lang naman yung pagsagap nun eh...kahit ikaw kaya mong masagap yung Big Radio through shoutcast naman. Yung shoutcast gagamitin mo yung server ng, yung protocol ng shoutcast.”

Estanislao said that their station can be reached online using another server which is Shoutcast. This server can allow a terrestrial station to simultaneously broadcast on the Web, just like Infocom which is the server of e-Radio Portal. Furthermore, he added that because of the strategy employed through improved technology, the feed from the terrestrial radio station can then be transferred and delivered through different websites.
B. Bandwagon Effect on Web Radio

Being new in the radio industry, the popularity of the Internet as a new media platform arouses curiosity among radio practitioners and station administrators. The Internet created a buzz that everyone was going online and Internet is everywhere.
The terrestrial radio industry is also riding on the popularity of the Internet and some media practitioners tagged it as being “in”. This means that if a radio station has online presence through the station’s website or a web radio, that radio station can also be popular. According to Jularbal, being online is a competitive advantage of their station over other stations that only broadcast terrestrially. Jularbal added that,

“So sa amin, it was, to put it bluntly, ah, at that time, it was, yabang lang, diba. "Okay, kami rin nasa Internet." Diba? Nobody at that time really knew where it will go eh. At that time it was just content, whether it has business sense or not, it was another story, but ah we were then also claiming we are on the internet.”

The statement of Jularbal shows that even though he does not know where the phenomenon of the Internet will lead them, they still went with the flow and claimed that they were already online in the beginning.

Having online presence over competitors is a big advantage. This was pointed out by Christian Dela Cruz, Yes FM’s Web Content Editor. He said that if one station is already doing this online strategy, they cannot afford not to be on the Internet, too. He added,

“Pero ngayon kasi nga naging applicable na for web yung pakikinig ng radio, so syempre hindi natin pwedeng, hindi tayo pwedeng magphuli, may competition din eh. Kung gusto mong mas lumawak yung market mo, kung gusto mong mas mapakinggan ka ng tao, lahat ng ways gagawin mo.”

Just like the point of Cheung and Dela Cruz which emphasized the importance of the web presence to widen the scope of their audience market and the competitive industry of the radio industry. This point also confirms the study of Barrera (1998) on the factors why radio stations have web presence, specifically that which says that the Web is a site for publicity.

According to Estanislao, one of the reasons why a terrestrial radio station has web presence is because a person can recommend that station to a friend who is also online, hence creating a marketing value from the listener. He added, “(M)ay ganung aspeto kasi parang uy kasi tipikal sa Pilipino na uy san mo nakita yan diba? yung passing tawag namin dito....” The marketing value that a radio station gets here is the word of mouth of web users on the Internet and the various social networking sites.

Different radio stations said that the Net phenomenon has an effect on them due to the popularity of it among Filipino users. According to Jojo Cheung, the station manager of Love Radio, the worldwide scope of the Internet was also an additional benefit for the radio station, aside from its popularity, and because of this, their market audience grew. He added that,

“(M)aybe it's because ano, the internet is ah, ah, getting very popular no, nowadays or during that time, so, and ah, we, I believe management saw it only right to ano, expand our ah, coverage from Metro Manila, ayun nagiging worldwide na siya pagka nasa web.”

However, Cheung opposed the idea that it is because of the bandwagon effect among terrestrial radio stations that are online, that they are also online and that they have web radio. He did not see the web radio as a threat to their terrestrial station. He only emphasized that the Internet is popular and that it can give their station with a number of audience. He said,

“No, no. Kasi naalala ko nung…a lot of other radio stations have started to be ano ah doing ah broadcast on the web. We didn't see it as a threat or a go with them, ganun. It's more of a decision of a management to reach out to our listeners, kasi it took some time din eh nung nagkaroon kami ng ano, ng website...”

The bandwagon effect among terrestrial radio stations paved the way for the web presence of these radio stations through web radio and their websites. Nowadays, with the pervasive availability of Internet to Filipinos, various social networking sites are also utilized by these terrestrial stations.

II. Web Radio: Initial Step to Web Presence
The proliferation of websites of various radio stations is more observable nowadays due to the availability of the Internet connection in almost every place in the country. According to Dela Cruz, the growing number of social networking site users also permits the familiarity of the Filipino users to the Internet.
The e-Radio Portal site also served as an initial point for the terrestrial radio stations to have web presence. According to Cheung, they started streaming in e-Radio Portal before they started to launch their website. Even though they already have their own website, their station still uses live streaming from e-Radio Portal and allows their website to stream from that signal. He said that the effect of bandwagon as seen in DZRH is also similar to the case of Love Radio, however the purpose of the station is to expand its audience reach and targeted Filipinos outside the country. Cheung added,

“(T)he internet is…getting very popular no, nowadays or during that time, so…I believe management saw it only right to expand our ah, coverage from Metro Manila, ayun nagiging worldwide na siya pagka nasa web.”

According to Dela Cruz, the presence of radio on the Web gives it a universal audience. This is because the audiences are not only from the Philippines but also from different parts of the world, hence can reach a wider market. This is also the reason why various terrestrial radio stations saw the need to be online, not only because of the bandwagon effect among the industry practitioners but also to establish brand name online.

Jularbal said that their group of radio stations is already preparing to launch their website that does not only have web streaming application. But the news articles which broadcast on their radio station will also be made available on their website, as compared to the e-Radio Portal site which only broadcasts the content of the radio broadcast. The web radio is seen here as more advantageous than the terrestrial radio because a person can retrieve the news he heard on the radio.

According to Cheung, one of the benefits of having web radio station is that the visual elements that are not seen on the radio, can be posted on the station’s website and various social networking sites like Facebook and Twitter. He said that their website is like a bulletin board wherein they post the documentations of their activities herein. He added,

“(Y)ung mga activities ng web radio, so we post, pictures, we post videos, ah sa website namin so ngayon mas nakikita ng mga loyal listeners namin kung sinu-sino ba talaga yung mga DJs namin, kung anu-ano yung mga ginagawa namin… at may news na din.”

Some websites experimented converging various media on their web page. These websites did not only incorporate images but also videos. Some websites broadcast online a live video of the Disk Jock who is doing a board work. This is similar to the Teleradyo station of some radio stations which is a manifestation of media convergence. Estanislao said that through this video, their audience can view the DJ which they only used to hear on radio because of the video embedded on their website. He added:

“(M)ay webcam lang kami nakaset-up diyan tapos habang nag-aadlib sila nakikita talaga nila yung DJ. Hindi lang sa terrestrial boses lang diba, eh 'pag nakikita mo sa Youstream sa website namin nakikita mo na live saka yung makikita mo yung ichura, ay gento pala yung ichura ni ano. Kasi kapag sa radio curious ka lang sa boses, maganda pala boses neto pero kapag nakita mo sa personal.”

The converging of video and radio on the Internet is also a strategy on leveraging amongst the competitors of these radio stations online. However, not only these add-ons are the data that can be uploaded on the station’s website. According to Maloi Marcos-Salumbides, radio announcer of DZAS, the episodes which were broadcast on their terrestrial radio station are uploaded on their website. This feature is not applicable to web radio because this is podcast-like wherein a listener can retrieve the episodes they missed, unlike on web radio which broadcasts simultaneously with the terrestrial.

According to Dela Cruz the demand to utilize various social networking sites (SNSs) is also adopted by the station personnel of the various radio stations due to its interactivity between the DJ and the listener. He added that the immediacy of responses through these SNSs also adds to the content the radio station. According to Chua, Dela Cruz, and Estanislao, the sites also directly link the web radio stations, hence a user of the SNS can immediately follow the link and listen to the station. This point of Dela Cruz confirms the study of Ferguson and Greer (2011) which revealed that radio stations utilize the web particularly the social networking websites such as Twitter to connect more to the audiences of that station. This point also confirms the study of Barrera (1998) which revealed that there are several factors why radio stations have web presence, specifically that the Web site is an avenue for feedback mechanisms of the station.

A. The Cost of the Web Radio

Unlike Love Radio and other pioneer radio stations in the portal site, some terrestrial radio stations pay e-Radio Portal for streaming their terrestrial broadcast. This is the reason why sometimes the audio that streams, as hosted by e-Radio Portal is the same as the audio that streams on their website. According to Dela Cruz, the streamed broadcast on their website is from e-Radio Portal Site. He added,

“Sa ngayon, ginagawa namin from E-radio portal. Kasi unang-una yung E-radio portal rin ay binabayaran din naman namin para i-istream. Actually parang meron kaming share dun, kaya sila yung nag-i-stream kasi we asked their services din to stream yung mga radio station namin.”

Dela Cruz did not mention any particular amount that their station pays to the portal site. Some of the radio station respondents did not disclose the amount that they pay, while other respondents said that their finance department manages their account to the portal site and that they are unaware of any amount involving their payment to the portal site. Moreover, some respondents said that they do not pay e-Radio Portal because of their partnership. Jularbal said that their station does not pay the portal because of some partnership agreement. This is connected to what Chua said that pioneer stations on the site are free of charge, while others pay some fees in the portal. However, Chua did not specify any amount that radio stations pay to the portal.

According to Encelan, the cost of their station to be streamed in e-radio portal is according to their contract which incorporates an x-deal between their station and the portal. He added:
“Nakuha ko yan ano yan x-deal lang. Yung dito ha, x-deal lang yan. Binabayaran lang namin ng commercial basis yan o spot…mayroon silang ads dito sa amin na hindi rin sila nag-babayad, parang in return lang. Kaya nga tinatawag siyang x-deal. Hindi kami nagbayad sa kanila sa hosting, ang binabayad namin dyan sa service nila is yung ads lang.”

This is a manifestation that eventhough a station does not pay in monetary form, there is another mode for paying the hosting services of e-radio portal and that is through x-deals. This is similar to the point of Jularbal when he said that they do not pay for the use of the portal but their broadcast content serves as their contribution to the the portal. He added that this is in exchange for the streaming services of the portal to their station.
B. Advantages and Benefits of Web Radio

There are some advantages of web radio over terrestrial radio station. According to Chua, having a web radio is better than having a terrestrial radio station because it is cheaper. He meant that if one person wanted to have a pure web radio than the hybrid one, a person need not obtain a broadcast franchise from the government and a frequency assignment from the National Communication Commission or NTC to start to broadcast.

Chua added that the start-up budget for web radio is comparatively small than the start-up budget for a terrestrial radio station, and that a person can put up even a thousand station online. This is the reason why there are pure internet web radio stations which are solely based on the Web since the Internet is free, unlike of that to some terrestrial broadcast.

1. Advantages and Benefits for Web Radio Station Respondents

According to the radio station respondents, there are some advantages and benefits of web radio to their station. Estanislao said that there are three advantages of web radio to their radio station. First, the netizens or the citizens on the Internet can hear them online wherever they may be whether in office or in a mall as long as there is an internet connection; the second is that it gives them wider market hence it encourages more advertisers to invest in their station; and the third is that it gives them and their listeners more interaction.

According to Salumbides, for their radio station, the main benefit from web radio is its being interactive as compared to the terrestrial radio station. She added that because of web radio, her radio program receives immediate feedback from its listeners. She also said that the other reasons why the web radio is more advantageous than the terrestrial radio include the following: it gives them wider audience reach, it also gives them high listenership, it gives them economical advantages over other programs because a lot of donor may be encouraged to donate to their station, and it expands the relationship between her and her listeners because they can still chat beyond the time allotted for her radio program.

The point of Salumbides that the web radio increased the listenership in their station’s programs is also true with Dela Cruz’s point that because of web radio, their terrestrial radio’s listenership increased and that it reflected on their online analytics which is the minute-to-minute upodate on the number of “visitors” and “likes” of the station online.

2. Advantages and Benefits for Web Radio User-Respondents

The web radio station users find that it benefits them in many aspects. They have five main reasons why the web radio is beneficial to them. These benefits include: first, the convenience for the web radio users to easily find radio stations in just a click; second, the variety of choices nationwide or the stations that a web radio user will choose from ranges from different radio stations in the Philippines; third, web radio lessens distance among users who are geographically far from the location of the radio station they wanted to listen to; fourth, web radio users are being aware of current events and issues because they get to read news articles in the same web radio page; and fifth, some web radio stations have less advertisements than their terrestrial counterparts. The respondents’ answers were summarized in Table 5.
Table 5. Benefits of web radio user in web radio stations.
	Convenience for the web radio users to easily find radio stations in just a click
	“Many stations to choose from at one place, kasi hindi naman lahat ng airwaves frequency nakukuha ng radio na katabi mo kaya hindi ka aware na merong ganung station.”

–Juan, 21, Pangasinan

	1.
	“One benefit is the ease of use and easy tuning and most of all, since I use a Smartphone with internet connectivity, I can listen to stations in Baguio or Dagupan from anywhere I am.”

-Perez, 22, Pangasinan

	2.
	“Convenience. When you don't have a separate radio/player. this is handy. Also, it has AM stations”

-Soguilon, 23, Makati City

	3.
	“ “The ability to choose a number of stations and try them....it

 means I don't have to go scouting for new stations to which I

 may wish to listen....convenience I guess....

 -Homer, 75, Spain

	Variety of choices nationwide or the stations that a web radio user will choose from ranges from different radio stations in the Philippines
	“ As I scan kasi ung website, meron siyang stations ng Luzon Visayas, Mindanao... kung un ang pagbabasehan, malaki talaga ung benefit na makukuha mo. Kasi sa terrestrial radio localized lang siya, dito sa web radio, nationwide ang coverage. And aside from that, yung website din, may mga updates about radio stations etc etc.”

-Caro, 50, California

	
	“You can listen to other stations from other areas in the country unlike the ordinary radio which is limited only to the nearest radio tower in a particular area.” –Lopez, 20, Bicol

	
	 “Provides a wide list of stations from all over the country and

 foreign radio stations as well” –Asuncion, 20, Cavite

	Lessens distance among users who are geographically far from the location of the radio station they wanted to listen to
	“It's like being home away from home”

-Dela Cruz, 22, Pangasinan

	
	Nakakaalis ng homesickness. About music, nice ang joke nakakawala na pagod.”

-Mallari, 36, Greece

	
	“Yung access sa radio. Na kahit na malayo ka sa hometown mo, pwede mo paring mapakinggan ang favorite radio station mo through Internet”.

-Fabia, 20, Baguio City

	Awareness of current events and issues
	“
“It’s not the typical radio it has a wide array of segments or

 programs wherein its listeners will not just listen but learn as

 well.” –Buenaventura, 25, Saudi Arabia

	
	“Awareness of current events” -Gonzaga, 20, Quezon City

	
	“ May weekend dito na we gather all Filipinos and we share songs, at ako maraming alam na kantang Pinoy na uso sa Pilipinas.” -Kohler, 38, Germany

	
	“ Benefits na nakukuha ko, is nagiging updated ako sa mga nangyayari sa Pilipinas kahit na wala ako sa Pilipinas.”

-Nobleza, 20, Bahrain

	
	“Well at least I can still be updated and able to listen to my home country's radio station. The feeling is parang nasa public transportation ka lang in Pinas. Local information and entertainment.”

-N. Dela Cruz, 24, Qatar

	
	“Benefits na nakukuha ko, is nagiging updated ako sa mga nagyayari sa Pilipinas kahit na wala ako sa Pilipinas.”
-Nobleza, 20, Bahrain

	
	"You can be aware of the news and current affairs in other places through tuning in an AM radio using web radio.”

-Agarri, 21, Rizal

	Less advertisements than their terrestrial counterparts
	“Isang benefit ay less advertisement more music.”

-Vintola, 40, Agusan del Sur

	
	“May mga istasyon na walang patalastas, and this is more fun to listen to kaysa sa mga station na maraming commercial. Nakakabitin at nakakaasar pa yung ibang ads nila.”

-Madarang, 27, Dubai

The web radio users find the web radio convenient due to some applications on the website such as the frequency selector which is arranged based on the three major islands in the country. According to Homer, 57 years old and a web radio user from Spain, it is easier to search for and to try new stations which he can listen to. Juan, 21 years old and from Pangasinan added that web radio is a good avenue to discover radio stations. She added, “(M)any stations to choose from at one place, kasi hindi naman lahat ng airwaves frequency nakukuha ng radio na katabi mo kaya hindi ka aware na merong ganung station.” Another web radio user from Pangasinan, Perez, 22 years old said that web radio is also easy to use with gadgets such as on smartphones. She said that it gives her convenience to listen to radio by using just her phone and an internet connection. Soguilon, 23 years old and from Makati City, said that even if a person does not have a radio set, he or she can still listen to the radio using a handy laptop or a phone that can connect to an internet connection.

The second benefit of web radio that the web radio users think is its nationwide coverage, or the ability of a web radio user to choose from various radio stations in the Philippines. These stations are geographically located in the portal and are categorized as radio stations from Luzon, Visayas, or Mindanao. Because of this, web radio offers distance-less broadcast for terrestrial radio stations all over the country, hence allowing more audience to listen to their station. Caro, 50 years old and from California in United States of America, said that there is a national broadcast in web radio unlike in terrestrial radio wherein some are limited due to the distance of the station’s signal that it can reach. She added that it is an opportunity for Filipinos like her who are not in the country, because it giver her convenience to listen to a radio station from the Philippines even if she’s not physically here. The argument of Caro was supported by Lopez, 20 years old and from Bicol, when she said that terrestrial radio is limited to the nearest radio tower in a particular area only. Because of the variety of radio stations which are in the portal, Asuncion, 20 years old and from Cavite, said that web radio gives him a list of local and foreign radio stations.

The third advantage is the “at-home-ako” reason of web radio users. A. Dela Cruz, 22 years old and from Pangasinan, said that “it's like being home away from home.” According to him, whenever he goes out of town and wanted to listen to the radio program from Dagupan City, he will just go the the portal site. This point is also answered by some Filipino users who listen to radio stations, which are located and based in different regions in the country. The web radio removes the idea of distance broadcast because the station can be reached online and not just terrestrially. Fabia, 20 years old and from Pangasinan, said that even if a person’s hometown is away from a person’s location, he can still be able to listen to the radio station he wanted to listen to through the internet. Mallari, 36 years old and now based in Greece, said that her longing for her country or her homesickness is removed whenever she listens to web radio.

The fourth benefit is the availability of news feeds in some of the web radio stations. Gonzaga, 20 years old and from Quezon City said that web radio allows her to be aware of news and current events. This is the point of Jularbal when he said that their station is trying to publish the news which were broadcast live in the radio so that the listeners will be able to read it even if they were not able to hear the news in their station. This is also another evidence of media convergence as initiated in the Philippines by Business World Internet Edition when it went online as the country’s first newspaper on the Web in October 1995 (Tuazon and Lopez, in Maslong, 2007). Most of the foreign-based web radio users think that the benefit they get from web radio is more on the information about the current issues and trend in their home country, Philippines. Kohler, Nobleza, N. Dela Cruz said that even if they are not in the country they can still be updated on the latest news and trends in local music industry through web radio stations that they listen to.

The accessibility of AM stations in a web radio allows the web radio users to be aware of current events. Agarri, 21 years old and from Rizal, said that “You can be aware of the news and current affairs in other places through tuning in an AM radio using web radio.” Moreover, Buenaventura, 25 years old from Saudi Arabia said that the programs also inculcate knowledge to listeners. He added, “It’s not the typical radio because it has a wide array of segments or programs wherein its listeners will not just listen but learn as well.” Nobleza, 20 years old and from Bahrain, said that he is updated on news in the country even if he is not here through web radios.

The fifth benefit of web radio is that it broadcasts lesser advertisements online. Vintola, 40 years old and from Agusan del Sur said that because of web radio, he is able to listen to more music than to hear advertisements. This is the opposite of terrestrial radio stations which have cluttered advertisements. The point of Vintola is only applicable to pure-internet radio stations, which is another type of web radio. This type does not have any terrestrial radio station, and that it solely thrives on the Web for its broadcast. Madarang, 27 years old and from Dubai said that, “May mga istasyon na walang patalastas, and this is more fun to listen to kaysa sa mga station na maraming commercial. Nakakabitin at nakakaasar pa yung ibang ads nila.”
C. Advertisers: The Boss of the bosses

According to Estanislao the number of listeners that they have is what they “feed” to their advertisers. This manifests that radio stations are serving the advertisers with the ratings they get from the audiences. He added that:

 “Eh kasi nasabi ko na nagtatrabaho sila sa amin kasi kelangan namin sila, alam mo yun. Kasi sila yung mismong, kung sa pagkain sila yung ulam namin eh, ihain sa mga clients ‘di ba? Sila yung mga, nakalimutan ko yung word eh, basta ganun eh, sila yung pang-benta namin eh. Etong mga to nakikinig sa amin.”

 Estanislao emphasized the importance of their audience to their web radio because of the demand of their advertisers. This is a proof of what Napoli (2001) said that the audience is important in the media because they are the “primary product manufactured and sold by advertiser-supported media.” Although ratings and audience share on the Web are not yet measured, the fact is there are already advertisers who advertise on various media and social networking sites online.
Moreover, the point of Estanislao proves the statement of Scholz (2011) when he wrote that web users are doing labor by utilizing various social networking media and that they supply needed information and data that these websites feed to their advertisers.

The argument of Estanislao is supported by the point raised by Chua. He said that the stations that are in e-Radio Portal increased their audience share. He added that he would suggest to Nielsen, a worldwide research company, to include the online streaming in determining the ratings of radio stations, since there are indeed audiences on the web. By doing so proves the point of Mueller (1999) when he wrote that because of media convergence, the web served as an avenue for a borderless market for advertisers. Hence, if Nielsen will include the ratings of various radio stations which are online, and if the advertisers see that the web is a potential avenue for advertising their goods and products, the Internet, just like the television and other media, will be filled with various advertisements.

III. The Rise of Free Labor on Web Radio

Since the Internet is free and some of the terrestrial radio stations do not pay the e-Radio Portal site in monetary form, the only resource of web radio are the audiences who are the web radio users themselves. The more listeners and users they have, the more they could attract advertisers to their web radio page. This means the station could earn more financially.

To determine how the web radio representatives and web radio users define and understand the concepts of leisure, labor, free labor, and weisure as used in this study, the researcher asked the respondents to define these concepts. This helped the researcher analyze the perception of the respondents.
A. Leisure: not just for fun

1. Definition of Leisure for Web Radio Station Respondents

There were different definitions to the word leisure that were given by the respondents from radio stations. The definitions given for leisure were the following: according to Cheung and Salumbides, it is something that relates to a person’s interest; according to Dela Cruz and Estanislao, it is an activity that satisfies a person’s longings and personal satisfaction; according to Jularbal, it is something that is entertaining; and according to Encelan, it is an activity that you do when you do not have work. The answers of the respondents were summarized in Table 6.
Table 6. Definitions of web radio station respondents for the word leisure.
	Activity that relates to a person’s interest
	“…leisure yung oras na hindi ka focused sa ano ah sa trabaho mo or main job mo or task or having your time. You do, that’s a period of time when you’re doing your interest. “

-Cheung, Love Radio

	
	“ To do something that you like to do, which contributes to your well being”

-Salumbides, DZAS

	Activity that satisfies a person’s longings and personal satisfaction
	“...hobby na siya na pag gumising ka na sa umaga na hindi buo araw mo maiirita ka kung ‘di mo gagawin to ganun.”

-Estanislao, Big Radio

	
	“Para sa akin leisure is just a want just to satisfy your personal longings or yung satisfaction…gusto niya lang matanggal yung stress niya sa trabaho. Want lang yun dahil kelangan niya mag-unwind parang ganun.”

-Dela Cruz, Yes FM

	Something that is entertaining
	“Leisure is something entertaining.”

-Jularbal, DZRH

	Activity that you do when you do not have work
	“Kapag walang pasok. Pamamasyal. Malling.”

-Encelan, DWXI

The table shows that majority of the meanings that were given by the radio station representatives focus on the person’s personal choice on what is leisure for him or her.

2. Definition of Leisure for Web Radio User-Respondents

Meanwhile, the web radio users also defined the word leisure. The researcher formulated four categories for the definitions given by the users. These include enjoyment, break time, boredom buster, and convenience. Table 7 shows the summry of the answers of web radio user-respondents.

Table 7. Definitions of web radio user-respondents for the word leisure.
	Enjoyment
	“(L)eisure for me is having free time to do things you most enjoy doing”

-Vintola, 40, Agusan del Sur

	
	“Leisure is more of relaxing or enjoying things or activities that are not work or office-related, like taking a break”

-Soguilon, 23, Makati City

	
	“Yung happy happy lang na walang worries kang iniisip.”

-Kohler, 38, Germany

	
	“Leisure makes you forget your worries.”

-Caro, 50, Germany

	
	“Taking time out to do something you enjoy other than work...."

-Homer, 57, Spain

	
	“Paggawa ng mga gawing kinaliligaya mo.”

-Kaufmann, 57, Germany

	
	“When you do something just for the fun of it”

-Juan,21, Pangasinan; Gonzaga, 20, Quezon City; Fabia, 20, Baguio City

	Break time
	(Y)ung ginagawa mo mga gusto mo na di konektado sa work”

-Dela Cruz, 22, Pangasinan

	
	(L)eisure for me is when I am not doing something stressful”

-Agarri, 21, Rizal

	
	“A time of rest/relax from constant day routines”

-Del Rosario, 19, France

	
	“Time for relaxation. not having to worry for anything”

-Lopez, 20, Bicol

	
	“Free time” –Madarang, 27, Dubai

	
	“That’s the way we pamper ourselves from a long tiring day. A way to relax or unwind. to give yourself gratification.”

-Buenventura, 25, Saudi Arabia

	
	“yung paglilibang ko tuwing nglalaro ako. at ngsusurf ng net.”

-Nobleza, 20, Bahrain

	Boredom Buster
	“Leisure is what I do to be alive”

-Perez, 22, Pangasinan

	
	“It’s what I usually do when I feel like boring. Gumagawa ako ng paraan upang di ako ma-bore.”

-Kaufmann, 54, Germany

	Convenience
	“(L)eisure is being able to do something with comfort and without any difficulty”

-Asuncion, 20, Cavite

First, the word leisure is associated with enjoyment. Majority of the meanings given to the word pertains to a person having fun and enjoyment. Vintola, 40 years old and from Agusan del Sur, defined leisure as the time of a person when he’s free to do things he or she enjoys. Soguilon, 23 years old and from Makati City, said that leisure is not related to work. He said, “leisure is more of relaxing or enjoying things or activities that are not work or office-related, like taking a break.” Juan, 21 years old and from Pangasinan; Gonzaga, 20 years old and from Quezon City; and Fabia, 20 years old and from Baguio City all said that it is what a person does just for fun. Moreover, Homer, 57 years old from Spain said that it is the time when a person enjoys other than work. Foreign-based web radio users Caro, Kaufmann, and Kohler, associated leisure with enjoyment and fun.
The second category that the word leisure is associated with is break time. Dela Cruz, 22 years old and from Pangasinan said that leisure is the time when you do the activities a person likes which is not connected to work. Agarri, 21 years old and from Rizal, said that leisure for her is something that is not doing something which is stressful. Lopez, 20 years old and from Bicol, said that leisure is the time when a person is not doing something that stresses him or her. According to Buenaventura, 25 years old and from Saudi Arabia, said that, “(T)hat’s the way we pamper ourselves from a long tiring day. A way to relax or unwind. To give yourself gratification.” Nobleza, 20 years old and from Bahrain said that playing and surfing the net are examples of leisure.
The third category is boredom buster. Kaufmann, 54 years old and from Germany, said that leisure fights boredom in a situation. She added that she usually does leisure when she is bored. Perez, 22 years old and from Pangasinan said that leisure is what he does to be alive.
The fourth category that was formulated by the researcher is convenience. Asuncion, 20 years old and from Cavite, said that “(L)eisure is being able to do something with comfort and without any difficulty.”

It can be seen that the definition of leisure given by the radio station representative is not far from what the web radio users gave as the meaning of the word leisure.
B. Labor: for money or for worse

1. Definition of Labor for Radio Station Respondents

Just like the definition of leisure, there were also a lot of meanings given to the word labor. These definitions which were given by the radio station respondents were summarized in Table 8.
Table 8. Definitions of web radio station respondents for the word labor.
	An act to earn a living
	“For me work is an act para to earn a living”

-Dela Cruz, Yes FM

	
	“Pag labor, nagtatrabaho ka sa isang kumpanya. Tapos do your job, hardworking tapos hindi ka petiks petiks para masulit yung hinire ka nung kumpanya para dun sa ginagawa mo.”

-Estanislao, Big Radio

	
	“Kapag sinabi mong trabaho kapag nagtrabaho ka may kapalit na sweldo yan. ..Syempre sa panahon ngayon kailangan natin ng kita. Pag seryosong trabaho talaga at lalo na may pamilya ka kailangan tumanggap tayo ng sweldo. Iba yung trabaho na wala kang pinapalit, iba yun.”

-Encelan, DWXI

	Done for compensation

or for free
	“…may work na may bayad, may work an walang bayad eh …ang definition siguro sa work, is something that is done…by a person either for compensation or ah, out of his ano, interest, kung ano yung nakakainteres sa kanya, even without compensation.

-Cheung, Love Radio

	something that is asked from you to do
	“a gift and invitation from God”

-Salumbides, DZAS

	Taxing a person because he or she has to do it with difficulty
	“When you say labor, it’s something that is ah…taxing a person… It’s something that you have to perform with difficulty…you may not necessarily like it , but you have to, in fact, labor sa akin, implies that you do not really like it, but you have to perform it, kaya…it’s labor.”

-Jularbal, DWXI

Just like the definition of leisure, there were also a lot of meanings given to the word labor. The definitions given were: according to Dela Cruz, Estanislao and Encelan, it is an act to earn a living; according to Cheung, it is something that is done for compensation or for free; according to Salumbides, it is something that is asked from you to do; and according to Jularbal, it is something that is taxing a person because he or she has to do it with difficulty and even if that person does not like what he or she is doing.
 Moreover, Salumbides added that labor is “a gift and invitation from God,” and that a person must do it to be able to help other people. This is a definition given because of her radio station’s background as a non-profit and Christian radio station in the country.

According to Jularbal, there is a difference between the words labor and work. He said that a task could be considered work if the person who is doing it likes what he or she is performing or doing, while it is labor if a person does not like the task but he or she has to do it, hence Jularbal said that labor is a way of taxing a person.

Among the definitions given to the word labor, Cheung emphasized that labor is done by a person either for compensation or even without compensation because it is his interest. This can mean that the concept of free labor in their station is already present, however, they are not aware of it.

2. Definition of Labor for Web RadioUser- Respondents
For the web radio users, there were three categories to summarize the given meanings for the word labor. The answers of the web radio users were summarized in Table 9.
Table 9. Definitions of web radio user-respondents for the word labor.
	Task
	“Yung pagtatrabaho ng mabigat”

-Fabia, 20, Dagupan City

	
	“Trabaho, sa tuwing akoy gumagawa ng Logistic reports at kailangan kong mapakinggan ang import at export stability ng bansa natin.”

-Nobleza, 20, Bahrain

	
	“Depends on his purpose of laboring, such as personal satisfaction, material acquisition, financial security, social stability etc. Depende, its a combination among those I mentioned, including spriritual attainment. If you ask a younger person, iba ang maisasagot, compared to an elderly person...there are factors that influence them in their decisions, such as their status in life, family background, socio-economic factors, educational background, religious affinity and others.”

-Vintola, 40, Agusan del Sur

	Income-generating

activity
	“Work for me is what I need to do to sustain a living”

-Perez, 22, Manaoag

	
	“Labor is doing your passion and earning money.”

-Caro, 50, California

	
	“Work in terms of job is the means to earn income for yourself. Then work in terms of passion is how you act on something from your heart.”
-Dela Cruz, 24, Quatar

	
	“When you work for a compensation”

-Asuncion, 20, Cavite

	
	“Work is when you have to do something that you are not that interested to. You're basically doing it in change of something, (i.e money) but if someone loves his/her work, then it's a form of leisure for them na.”

-Aggari, 21, Rizal

	
	“Trabaho para may pera”

-A. Dela Cruz, 22, Pangasinan

	
	“Doing something you enjoy for money! (I have never seen the sense in doing something you don't enjoy, even for money. When I don't enjoy it, I stop it and do something I do enjoy) especially for money.”

-Homer, 57, Spain

	
	“An exertion of effort to sustain everyday needs”

-Del Rosario, 19, France

	
	“Part of the human life experience, daily routine to earn a living and help others through the service that we provide.”

-Buenaventura, 25, Saudi Arabia

	Obligation
	“Duties/responsibilities/task you need to do”

-Soguilon, 23, Makati City

	
	“Work is something I do because of some sort of conditions, agreement, or what so ever kind of ‘force’”

-Gonzaga, 20, Quezon City

	
	“Time to get serious. To be productive.”

-Lopez, 20, Bicol

	
	“Super dami tiis lang para sa mga mahal sa buhay kayang tiis ang lahat” –Mallari, 36, Greece

	
	“When you do something to get what you want or need”

-Juan, 21, Pangasinan

First, the given definitions for the word labor by web radio users were associated with task. Fabia said it is a heavy task that a person works for. Vintola said that it is an act wherein a person exerts efforts. He added that the person is motivated because of various reasons. He said that the motivation maybe on “personal satisfaction, material acquisition, financial security, or social stability.” He also pointed out that these purposes depend on a person’s age, status in life, family background, socio-economic factors, educational background, or religious affinity, which affects their decisions. Nobleza, on the other hand said that labor is like a task such as doing and submitting a report.
The second category, which the word labor is associated, is income-generating activity. Perez said that labor is needed for a person to sustain a living. A. Dela Cruz, Homer, Del Rosario, Buenaventura, Aggari, Asuncion, Perez, and N. Dela Cruz said that it is a means to earn monetary income or compensation in exchange of the service a person does. N. Dela Cruz said that “(W)ork in terms of job is the means to earn income for yourself. Then work in terms of passion is how you act on something from your heart.” Aggari said that you are working because of the monetary exchange that you get from it. Buenaventura added that it is part of humane experience because it is experienced daily to earn a living. He also said that it is a form of helping others through the services that a person does in exchange of money. The definitions here show how some Filipinos link the concept of labor to money in exchange for the services a person provides. Caro connected passion with earning money. She said, “(L)abor is doing your passion and earning money.”.
Some Filipinos see labor as an obligation to the company that hired him or her. This is incorporated in the third category which is obligation. Soguilon and Gonzaga said that it is a duty and responsibility to the company that you are working in. Gonzaga added that it is something a person does because of the contract he or she agreed. Lopez said that it is also an obligation to a person’s self. This is because a person’s work oblioges him or her to be serious and productive. Juan added that it is an obligation to one’s self because of labor enables a person to get whatever that person wants in his or her life with the compensation he or she is rewarded from labor. The definitions given by the web radio users under this category can be linked to the first category of the word labor which is task. Obligation of a person is connected to the task he or she is given in a company or institution that he or she is working in. Moreover, Mallari said that it is an obligation, too to her family in the Philippines. This is because in her current work, she works because she is obliged to earn for her family.
C. Free Labor: uncompensated and unrecognized activity

The answers of radio station respondents show that there are two main definitions of the concept of free labor. These include non-compensated activity and volunteerism among people doing it.

 The definitions given for free labor were: according to Dela Cruz, it is working for something wherein a person is determined and passionate about; according to Estanislao, it is a deed that is done not because of the money that you will get from it nor the friendship that a person has with the person who asked him or her to do it but because of the experience he or she will get from it; according to Cheung, it is a deed that is done not because of the monetary exchange that you get from it but because of the person or the company that asks you to do it and this is the reason why it is sometimes called “Labor of Love”; and according to Salumbides, it is an act of volunteerism that is done for the love of God and to serve others.
According to Dela Cruz, it is volunteerism because a person who is doing free labor is doing something that is his or her advocacy and that there may be something in exchange for that labor but not in the form of monetary value. He added that what a person is doing may be his or her passion and that he or she does not notice any labor at all because of the enjoyment he or she gets from it.

 Moreover, Estanislao added that the experience on doing that free labor is what matters more to the individual who is doing it. He added that what a person gets from doing it because of the experience he or she gets is the new knowledge acquired from it and that he or she may be given a salary once that person perfected the labor in the future.

D. Working for nothing and for no one

1. Web Radio Station Respondents

There were varied answers from the web radio station respondents when asked if they think that their listeners and web radio users are working for them. Majority of the web radio representatives that were asked in an interview said that they do not think their listeners and web radio users are working for them. Their answers were sorted into three categories.

The first reason why the web radio station respondents think that their listeners are not doing labor for them is that, according to Jularbal, the audience is the one benefited from his or her activity. The listener is the one benefited because his self gratification is satisfied by the activities he or she does in a web radio station.

The second category is that, according to Dela Cruz and Salumbides, it is the audience’s prerogative to listen to them and to do anything on their web radio station. According to Dela Cruz, their listeners are not doing labor because they are not mandated. He added,
“Pag work kasi may nag-mandate talaga sa'yo.hindi sila inutusan, personal kasi nilang decision yun eh. It's their prerogative, decision pa rin na bilhin yung ginagawa naming produkto parang ganun.”

This point is given another view by Salumbides by saying that their web listeners are not doing labor but rather it is their way to show their appreciation to their station. She clarified that they are non-commercial station hence they do not have any commercial advertisements. However, they get the funds of their station through the donations of their listeners in the Philippines and in abroad. She added that when a listener donates to their station and listens to their station, he or she feels that it is his or her duty to be involved in the station.

The third category is that, according to Cheung, it is the audience’s form of leisure. According to Cheung, the audience is not doing a labor to their station because the audience is only listening due to his availability hence when a listener has his or her leisure time. He added:

 “I don't think so... he makes it an effort to ano ah log on sa website ng love radio, listen, I believe nung ginawa niya yan, he has extra time for leisure, so he's enjoying the program and then goes ahead and doing some other things while radio programs are on air.”

2. Web Radio User-Respondents
Majority of web radio users think that they are not doing labor while listening to radio stations in e-Radio Portal. According to their answers, there are six main reasons why they think they are not working which include “listener-lang-ako mentality” of the audiences, it is a form of entertainment, the give-and-take relationship between the web radio user and the web radio station, being just a client, “sahod” as requirement, and the last reason is the contributor-only reason. However, there were only two web radio users who admitted that they think are contributing to the media organization that he listens to online. The summary of the web radio user-respondents who think that they do not think they are working to the stations were summarized in Table 10.
Table 10. Summary of the answers of web radio users who think they are not working for radio stations.
	“Listener-lang-ako mentality” of the audiences
	“Paano naman ako magwowork sa kanila. eh listener lng nmn ako”

-Lopez, 20, Bicol

	
	“Hindi, nakikinig lang naman ako e.”

-A. Dela Cruz,22, Pangasinan

	
	“No. I'm just a listener, a consumer.”

-Asuncion, 20, Cavite

	Form of entertainment
	“No....it is just a tool to use for enjoyment - I listen to eradioportal stations because i enjoy them - enjoyment factor instant gratification - but my enjoyment is spread over leisure and a little business (although I don't target these stations for business) it just happens naturally.”-Homer, 57, Spain

	
	“No, because usually, you find stations/music by which you get to have your fun.”
-Juan, 21, Pangasinan

	
	“Hindi kasi dun kami nagrerelax sa pakikinig”

-Mallari, 36, Greece

	
	“(L)istening to e-radio portal serves as a form of entertainment rather than work,”

-Gonzaga, 20, Quezon City

	“Sahod” as requirement
	“Hindi kasi consumer kami eh. Kumikita sila dahil sa amin hindi kami yung kumikita sa kanila. masasabi ko lang na nagtratrabaho ako para sa kanila kung may sahod ako na matatanggap”
-Fabia, 20, Baguio City

	The give-and-take relationship
	“I, as the listener enjoys free webstreaming, and they as the radio portal admins, get audience share and increase revenue through their ads.”

-Perez, 22, Pangasinan

	Being just clients
	No I am not working for the web radio station, I am only a client, and clients only avail of services (listening to their broadcast).

-Vintola, 40, Agusan del Sur

	
	“Hindi naman kasi listening nga lang di ba hindi naman working.”

-Madarang, 27, Dubai

	Contributor-only reason
	“No, I don't think so. Listening to the particular radio station just reflects your interest/taste in music at that moment. I think tuning in to their station contributes to their listenership, if that is being measured. overall, the more visits to the station means higher popularity/interest if that's substantial to advertisers.”

-Soguilon, 23, Makati City

	
	“No it’s not really working for them, but rather an additional listening audience that may or may not increase station rating (depends if they count web radio listeners).”

-Del Rosario, 19, France

The first reason is the “listener-lang-ako mentality” of the audiences or the characteristics of the listeners of being passive towards their utilization of media. Lopez, A. Dela Cruz, and Asuncion said that they are not doing a labor because they are only listening to the station and that they are only consuming the media.

The second reason is that listening to web radio stations is a form of entertainment.Homer, Juan, and Gonzaga said that they are not doing labor just by listening because listening to a web radio station is entertaining for them. Gonzaga said that listening in web radio is a form of entertainment rather than work.” This point of the web radio users can be linked to the point of Jularbal that the web radio users are benefited from their station that is why they are listening to them. He added that the gratifications such as the entertainment pleasure for the web radio users is provided by the users, while the users provide the station an audience for their station, which can also be linked to the point of Perez of the give-and-take relationship of the two entities.

The third reason is the “sahod” as requirement for the web radio users to consider themselves laborers for a web radio station. Fabia said that he is not working to the stations that he listens to online because he does not earn money. He added, “(K)umikita sila dahil sa amin hindi kami yung kumikita sa kanila. masasabi ko lang na nagtratrabaho ako para sa kanila kung may sahod ako na matatanggap.” The statement given by Fabia is an indication that he knows that the media organization is gaining something from him but he is not being paid with monetary value, he does not consider himself a laborer.

The fourth reason is that some of the web radio users find that there is a give-and-take relationship that exists between the web radio user and the web radio station. Perez said that he does not consider himself working because it’s also a form of partnership between the two. He added, “I, as the listener enjoys free webstreaming, and they as the radio portal admins, get audience share and increase revenue through their ads.”

The fifth reason is that the web radio users think that they are clients who only avail of their services. Vintola said that he is not doing a labor because he considers himself as a client of the web radio station and the services that he avails of is the broadcast content provided by the stations. Madarng also said that he is not working because he is just listening to the radio station. In this category, it can be concluded that some web radio users are passive when it comes to their media participation.

The sixth and the last reason is that the web radio users do not consider themselves as laborers but rather, as contributors only. Del Rosario said that he is a contributor to the station that he is listening to because his participation could contribute to the station’s ratings. He thinks that his contribution is being an additional listening audience. Similar point was raised by Soguilon. He said that he is not doing labor however he is contributing to the listenership of the station he is listening to. He said:

 “No, I don't think so. Listening to the particular radio station just reflects your interest/taste in music at that moment. I think tuning in to their station contributes to their listenership, if that is being measured. Overall, the more visits to the station means higher popularity/interest if that's substantial to advertisers.”

The points raised by Perez, Fabia, Del Rosario, and Soguilon emphasize that the web radio users do not consider themselves laborers but rather partners of and contributors to the web radio station that they listen to. This means that they know that the web radio station is benefited by their presence on their station, however, they do not consider themselves laborers due primarily to the fact that they are not given monetary compensation in exchange of their activity of listening to them.

There was only one web radio station respondent who said that their audience are doing labor to their station. According to Estanislao, labor is manifested by the web radio users who serve as the product of the station which is fed to their advertisers. He argued that their station’s listeners are doing labor by listening to them.

Among web radio users, two think that they are working to the station he is listening to. Buenaventura, who is now based in Saudi Arabia, said that a person who is listening to a radio station is also working for that institution. He added that, “(Y)es if you are actively involving or participating yourself, you are considered working for the online radio station because it helps them to reach target markets. Through favorable word of mouth, their tuners multiply.” N. Dela Cruz, another web radio user who is based abroad, thinks that he is working for the station that he is listening to. He said that, “I think so, ‘coz they gain profit through audience.and listeners.”
E. Weisure: its limitations in the Philippine context

The second reason why the web radio users think that they are not doing labor is that listening to web radio is a form of entertainment, and the third reason is the need for monetary value or “sahod” for them to be considered workers. These points confirmed the characteristics of free labor as stated by Terranova.

According to Terranova (2000), some of the characteristics of free labor which is manifested among web radio users include unwaged, enjoyed, and exploited workers. The point of web radio users is that listening as form of entertainment shows that the web radio users are enjoying this activity, hence they are unaware that they are being utilized by media networks. The second point of web radio users is the monetary compensation or “sahod” or as a requirement for the web radio users to consider themselves laborers. This also confirms the other characteristic of free labor which is unwaged laborer. These are manifestations that the web radio users are already doing free labor, hence this phenomenon already exists in the Philippines.

However, the concept of weisure, which was coined by Conley in 2009, is found not to be applicable to the Philippine context. Although some Filipino web radio users consider listening as a form of a leisure activity, they are still not aware that they are already “working”. Hence it opposes the statement of Conley that Americans or any individual who enjoys his or her “weisure time” is aware that he or she is working while having pleasure or can go other way, having pleasure while working.
CHAPTER SIX

SUMMARY AND CONCLUSION

The findings of this study show that the development of web radio was due to technological factors. This happened when Chua created an Internet Service Protocol or ISP on 1997 in the province of Pangasinan. This paved the way for Internet connection in the province and to connect to other web pages. The factor that is responsible for media convergence of web and radio is the digitization of media and telecommunication systems (Abe, 2000; Baldwin, McVoy, & Steinfield, 1996; National Research Council, 2002; Sacconaghi et al., 2004; in Albarran et al., 2006). The digitization of media and telecommunication systems is manifested by the ISP.
The researcher thinks that the ABS-CBN station’s Internet Portal which was launched in 2000 was not the first broadcast institution to go on the Web. This is because the study reveals that e-Radio Portal which started in 1997 already carried some of the terrestrial radio stations they simultaneously broadcast their content online.
This study found that there are many benefits of web radio to the terrestrial radio stations and to the web radio users. The web radio station respondents said that there are seven advantages and benefits that the web radio brought to the terrestrial radio industry. The station can be heard anywhere in the country and even abroad. According to Salumbides, it gives the station wider market and wider audience reach. Moreover, according to Estanislao, it gives the listeners and the station more interaction through the various applications in the web radio station site. The interactivity on the web radio stations gives immediate feedback from the listeners on the topic that is being discussed on the radio program. Salumbides added that it gives the station economical advantage over other terrestrial radio stations that do not have a web radio site, and it also expands the relationship of listeners and radio program host.

Meanwhile, the web radio station users find that web radio benefits them in many aspects. They have five main reasons why the web radio is beneficial to them. These benefits include: first, the convenience for the web radio users to easily find radio stations in just a click; second, the variety of choices nationwide or the stations that a web radio user will choose from ranges from different radio stations in the Philippines; third, web radio resolves the issue of distance among users who are geographically far from the location of the radio station they wanted to listen to; fourth, web radio users are being aware of current events and issues because they get to read news articles in the same web radio page; and fifth, some web radio stations have less advertisements than their terrestrial counterparts.
Majority of the web radio station respondents that were asked in the in-depth interview said that they do not think their listeners and web radio users are working for them. Their answers were sorted into three categories. The first reason why the web radio station respondents think that their listeners are not doing labor is that, according to Jularbal the audience is the one benefitting from his or her activity. The second reason is that, according to Dela Cruz and Salumbides, it is the audience’s prerogative to listen to them and to do anything on their web radio station. The third reason is that, according to Cheung, it is the audience’s form of leisure.

Majority of web radio user-respondents also think that they are not doing labor while listening to radio stations in e-Radio Portal. Based from their answers, there are six main reasons why they think they are not working which include “listener-lang-ako mentality” of the audiences, it is a form of entertainment, the give-and-take relationship between the web radio user and the web radio station, being just a client, “sahod” as requirement, and the last reason is the contributor-only reason. The second reason why the web radio users think that they are not doing labor is that listening to web radio is a form of entertainment, and the third reason is the need for monetary value or “sahod” for them to be considered workers. These points confirmed the characteristics of free labor as stated by Terranova.

According to Terranova (2000), some of the characteristics of free labor which is manifested to web radio users include unwaged, enjoyed, and exploited workers. The point of web radio users is that listening as form of entertainment shows that the web radio users are enjoying this activity, hence they are unaware that they are being utilized by media networks. The second point of web radio users is the monetary compensation or “sahod” or as a requirement for the web radio users to consider themselves laborers.
This study found that the concept of Dalton Conley which is weisure not applicable to the Philippine context. This is based on the interview results of the Filipino web radio users in this study. This is because some Filipino web radio users are not aware that they are already doing free labor, although listening is a form of a leisure activity, hence it opposes the statement of Conley that a person who is doing a weisure knows that he or she is working while having leisure or can do leisure activities while working.

This study also found that media consumers and users in the Philippines equate labor and work with monetary value. This manifests the lack of media literacy among Filipino audiences and media consumers. This also shows the level of criticality that the current Filipino audiences have when it comes to their activities with the media. They do not realize that their presence per se is a factor for media networks to gain profit from the advertisers. Moreover, without audiences there will be no advertisers since no one will hear the product that is advertised; and without advertisers, the media will not survive the costs of broadcasting.

The researcher asks himself if this study is ahead of its time. This is because Filipino media consumers still do not realize that they are the products of these media networks and that they are sold to the network’s advertisers. The researcher again asks when will be the right time for such study to be conducted. Or will the Filipino audiences and media consumers reach that point when they start asking the media what it is doing to its consumers. The researcher will continue to seek answers for these questions, even beyond this thesis.
CHAPTER SEVEN

IMPLICATIONS AND RECOMMENDATIONS

Based from the research’s findings and the gaps and limitations that the researcher encountered in conducting the study, the researcher arrived at the following implications and recommendations. These are discussed into theoretical issues, methodological issues, and practical issues.

A. Theoretical Issues

The theoretical framework was built on Lawson-Borders’ Model of Convergence, which is one of the models of convergence, Tiziana Terranova’s theory on Free Labor, and Dalton Conley’s concept of Weisure. The importance of Terranova’s Free Labor Theory and Conley’s concept of weisure is to examine if these are applicable in the Philippine context since there is a proliferation of new media usage in the country including web radio in the e-Radio Portal site.

The theory of convergence maybe considered old since it has been several decades since it was originated, however Lawson-Borders’ Model of Convergence offered a new lens for this study. The researcher recommends that this model be used in other new media phenomenon such as the emergence of Teleradyo or the convergence of television and radio. This is because as mentioned earlier, the usage of the Internet nowadays is more prevalent.

The researcher recommends that Terranova’s theory on free labor should be applied on other new media phenomenon such as the utilization of various social networking sites or SNS.

The researcher also recommends future researchers to study this phenomenon using the theory on Political Economy and see the connection between the radio stations and e-Radio Portal.
B. Methodological Issues

The research methods which include the web page content analysis and the focus interview method were qualitative in nature. The first method allowed the researcher to determine what are the radio stations that he will study and to determine the activities of the web radio users in e-Radio Portal. However, the limitation of this method is that the web radio station page keeps on updating and that one cannot check the accuracy of counts unless one checks the site very often.

The researcher thinks that another quantitative research focusing on the audience and web radio users should also be conducted in the future. This is because in this study, only a small segment of the web radio users were interviewed, hence the future research should include a bigger number of audience and web radio users.

In this study, the interviews for web radio users were done online via Facebook chat. The limitation of this method is that one will not know when the interviewee is available for the interview and that the researcher cannot send him or her the list of questions prior to the interview phase, because it might just be construed as a survey form. Another limitation of this method is the availability of more representation of Filipino web users based on geographical distributions of the participants. Most of the people who were interviewed were the people who were often online but they are based in Luzon. The web radio users in other places such as in Visayas and Mindanao are not always online, thus hindering a proper distribution of the interviewees.

The researcher recommends that a new method such as the utilization of other web applications should be used in conducting interviews. This also lessens the burden of a researcher by travelling long distances to interview various respondents.

C. Practical Issues

There is one factor that is most important among the various media and this is the audience. This is because they bring the advertisers, and advertisers bring in advertising revenue to the station. Hence, the researcher recommends a study from the point of view of advertisers to understand why they follow these media even in the web.

This study focused on the free labor of web radio users in the Philippines. The researcher recommends that similar studies be conducted, but this time looking at other media that is the product on the web such as TeleRadyo, and how free labor is also applied to this medium.
BIBLIOGRAPHY

Appelgren, Ester. (2004). Convergence and Divergence in Media: Different Perspectives. 8th International Conference on Electronic Publishing, June 2004. Retrieved from http://scholar.googleusercontent.com/scholar?q=cache:bjyPjI4Q4McJ:scholar.google.com/+media+convergence&hl=en&as_sdt=0,5

Baldwin, T., McVoy, D., & Steinfield, C. (1996). Convergence: Integrating Media, Information & Communication. USA: Sage Publications.

Barrera , G. (1998). A Comparative Study of the Factors Behind the Creation of Web Sites for Radio Stations DWKY 103.5 K-Lite and DWBM 105.1 Cross-over. Unpublished undergraduate thesis, University of the Philippines College of Mass Communication.

Barriatos, N. (2006). Glossary of Philippine Industrial Relations Terms and Phrases (2nd Ed.). Quezon City: Central Book Supply.

Bernards, H. R. (2002). Research Methods in Anthropology: Qualitative and Quantitative Approaches (3rd Ed.). Oxford: AltaMira Press.

Dennis, E. (2006). Television’s Convergence Conundrum: Finding the right digital strategy. Journal of the National Academy of Television Arts and Sciences, 37(1), 22-26.

Dewdney, A. & Ride, P. (2006). The New Media Handbook. Oxon: Routledge.

Dwyer, T. (2010). Media Convergence. England: McGraw-Hill Education Open University Press.
De Vera, L. (2001). Tuned into the Internet: A Descriptive Study of Webcasting in the Philippines. Unpublished undergraduate thesis, University of the Philippines College of Mass Communication.
Enriquez, E. (2008). Appropriation of Colonial Broadcasting: A History of Early Radio in the Philippines, 1922-1946. Quezon City: University of the Philippines Press.
Fagerjord, A. and Storsul, T. (2007). Questioning Convergence. In T. Storsul and D. Stuedahl (Eds.), Ambivalence Towards Convergence: Digitization and Media Change (19- 29). Goteborg: Nordicom Goteborg University.

Ferguson, D. & Greer, C. (2011). Local Radio and Microblogging: How Radio Stations in the U.S. are Using Twitter. Journal of Radio & Audio Media, 18(1), 33-45.

Francisco, K. (2011). TV WannaBe, PinoyWannaBe: A Case Study on Traces of Media Convergence, Participatory Culture and New Media Usage as seen from the PinoyWannaBe Experience. Unpublished Undergraduate Thesis, University of the Philippines College of Mass Communication.

Gandy, Jr., O. (2006). The Real Digital Divide: Citizens versus Consumers. In L. Lievrouw & S. Livingstone (Eds.), Handbook of New Media Social Shaping and Consequences of ICTs (448-460). London: SAGE Publications.

Headworth, A. (2009). Should work-life balance be replaced with a new word - 'Weisure'?. Available at Human Capital League website: http://humancapitalleague.com/Home/355. Retrieved on December 1, 2011.

Internet World Stats. (2012). Philippines internet usage stats and marketing report. (2010, June). Available at Internet World Stats website: http://www.internetworldstats.com/asia/ph.htm Retrieved February 8, 2012.
Jardiniano, P. & Tayag, N. (1997). Dictionary of Philippine Labor Terms. Manila: Rex Book Store.

Jenkins, H. (2006). Convergence Culture: Where Old and New Media Collide. New York City: New York University Press.

__________. (2007). Introduction: “Worship at the Altar of Convergence”: A New Paradigm for Understanding Media Change. Mediamorphosis n.21. Available at: http://documents.irevues.inist.fr/bitstream/handle/2042/23560/2007_21_31.pdf?sequence=1. Retrieved on October 2, 2011.

Kapisanan ng mga Brodkaster ng Pilipinas. (2007). Kapisanan ng mga Brodkaster ng Pilipinas Number of Broadcast Stations by Region (as of December 2006).Available at the Kapisanan ng mga Brodkaster ng Pilipinas website at: http://www.kbp.org.ph/facts-figures/number-of-broadcast-and-catv-stations-by-region-as-of-december-2006. Retrieved November 25, 2011.

Keith, M. (2010). The Radio Station: Broadcast, Satellite & Internet (8th Ed.). Amsterdam: Focal Press.
Khan, A. T. (2005). Radio Advertising. Available at the Scribd website at: www.scribd.com/doc/42057221/Radio-Advertising. Retrieved on November 25, 2011.

Kücklich, J. (2009). Work Hard, Play Harder. Labour, Playbour and the Ideology of Play. Slideshow presentation available at Slideshare website at: http://www.slideshare.net/cucchiaio/playbour. Retrieved on October 3, 2011.

Land, C. (2012). They are exploiting us! Why we all work for Facebook for free. Available at Organization, Occupations, and Work’s website at: http://oowsection.org/2012/02/22/they-are-exploiting-us-why-we-all-work-for-facebook-for-free/. Retrieved on February 27, 2012.

Lawson-Borders, G. (2003). Integrating New Media and Old Media: Seven Observations of Convergence as a Strategy for Best Practice in Media Organizations. JMM, The International Journal on Media Management, Vol. 5- No. II, 2003. Retrieved from http://www.mediajournal.org/ojs/index.php/jmm/article/viewFile/10/3.

Lind, R.A. & Medoff, N. (1999). Web Radio: Possibilities, Opportunities, and Pitfalls. Journal of Radio Studies, 6(2), 1-71.

Lister, M., Dovey, J., Giddings, S., Grant, I., & Kelly, K. (2009). New Media: A Critical Introduction (2nd ed.). London: Routledge.

Maslong, C. (2007). New Media and Convergence: Emerging Trends Abroad Towards Convergence in the Fields of Journalism and Mass Communication. In Philippine Communications Today (422- 442). Quezon City: New Day.

Matias, N. (2011). Is Participation Exploitation?. Available at the MIT Center for Civic Media website at: http://civic.mit.edu/blog/natematias/is-participation-exploitation. Retrieved on February 29, 2012.
Mueller, M. (1999). Digital Convergence and its Consequences,” Javnost/The Public 6, 3, 11-28.

Napoli, P. (2001). The Audience Product and the New Media Environment: Implications for the Economics of Media Industries. International Journal on Media Management, 3(2), 66-73.

O'Reilly, T. (2005). “What is Web 2.0?”. Available at the O’Reilly website at: http://oreilly.com/web2/archive/what-is-web-20.html. Retrieved on October 15, 2011.

Patterson, T. (2009). Welcome to the ‘weisure’ lifestyle. Available at CNN Living website at: articles.cnn.com/2009-05-11/living/weisure_1_creative-class-richard-florida-leisure-time?_s=PM:LIVING. Retrieved on November 25, 2011.

Priestman, C. (2002). Web Radio: Radio Production for Internet Streaming. Oxford: Focal Press.

Postone, M. (1993). Time, labor, and social domination: A reinterpretation of Marx’s critical theory. Australia: Cambridge University Press.
Potter, R. (2002). Give the People What They Want: A Content Analysis of FM Radio Station Home Pages. Journal of Broadcasting and Electronic Media, 46(3), 369-384.

Ren, W., & Chan-Olsmed, S. (2004). Radio Content on the World Wide Web: Comparing Streaming Radio Stations in the United States. Journal of Radio Studies, 11(1), 6-35.

Rey, P. (2011). Playbor vs. Weisure. Available at Cyborgology website at: http://thesocietypages.org/cyborgology/2011/03/23/playbor-vs-weisure/. Retrieved on December 3, 2011.
Robledo, R. B. (1998). Webcasting: A Study of the Present and Prospecti ve Usesof the Internet in the Philippine Broadcasting Industry. Unpublished undergraduate thesis, University of the Philippines College of Mass Communication.
Storsul, T., & Stuedahl, D. (Eds.). (2007). Ambivalence Towards Convergence: Digitization and Media Change. Goteborg : Nordicom Goteborg University.

Scholz, T. (2011). Introduction. The Internet as a Playground and Factory: A conference on Digital Labor. Available at the conference website at: http://digitallabor.org. Retrieved on July 14, 2011.

Terranova, T. (2000). Free Labor: Producing Culture for the Digital Economy. In The New Media and Cybercultures Anthology. England: Wiley-Blackwell.

Tuazon, R., & Lopez, A. (2007). New Media in the Cyber Age: New Media Finds New Niche in Information Society. In Philippine Communications Today, 422- 442. Quezon City: New Day.

Vajda, P. (2009). Weisure? What rubbish. We need real R&R. Available at the Management Issue website at: http://www.management-issues.com/2009/6/8/opinion/weisure-what-rubbish_-we-need-real-rr.asp. Retrieved on December 1, 2011.

Vickery, J. (2009). Weisure…seriously?. Available at the Social Convergence website: http://www.jvickery.com/2009/05/weisureseriously.html. Retrieved on February 26, 2012.
Williams, R. (2000). Advertising: The Magic System. In P. Marris and S. Thornham (Eds.), Media Studies: A Reader. New York:New York University Press, 704-709.

APPENDICES

APPENDIX A: Research Instrument: Guide Questions for Mr. Wilson Chua, Managing Director of e-Radio Portal
ON MEDIA CONVERGENCE:

1. You took Masters on Information Technology at the National University of Singapore. You also stated in your LinkedIn account that you believe in collaboration. What can you say about the media convergence or this phenomenon of collaboration of two or more media?

2. How do you see media convergence particularly the convergence of the web and the radio, as applied in E-Radio Portal Site?

3. Do you think media convergence is a product of technological advancement on the web or is it caused by audiences’ participation or action on the web?

4. What do you think will be the future of media convergence on the web? Should we wait for another phenomenal event in media and in the web or will convergence stay?

ON WEB RADIO IN THE PHILIPPINES
5. What do you know about web radio in the Philippines? Do you have any background about this medium?

6. What do you think initiated web radio in the country?

7. What do you think is the first web radio in the Philippines that aired on the web?

ON E-RADIO PORTAL SITE
8. How did you conceive the idea of E-radio portal? How did it start?

9. Why web radio? Why not web T.V.?

10. Who started this? Is it just you or you were with other individuals?

11. Do you charge radio stations to be hosted on this portal? How much do you charge them? Do you have rate cards for these radio stations?

12. Do you have a record or any document that can show the number of daily or monthly audience reach of E-Radio Portal? What is the statistics? What is the interpretation of this statistics?

13. What do you think is the contribution of audiences of web radio to the interests of a particular web radio?

14. Some web radio stations in the portal don’t exist already, why are they still in the directory?

15. Aside from growing the audience reach of a particular radio station which also streams in E-Radio Portal, what else can be the advantage of web streaming for a radio station?

APPENDIX B: Research Instrument: Guide Questions for
Web Radio Station Respondents

WEB PRESENCE

1. Since when did you start utilizing the web in your radio station, particularly web radio?

2. How did you decide to have web radio?

3. Why did you utilize web radio?

4. Aside from the web radio at e-Radio Portal, what other online media you use?

5. Does the competition in terrestrial radio industry force you to have web presence? Why?

6. What advantages or benefits do you get for having web presence, particularly on your web radio?

7. Does the web radio help or aid your terrestrial radio station? How?

8. What changes occurred since you established your presence on the web?

9. How did your company cope with these changes?

AUDIENCE PARTICIPATION AND CONTRIBUTION

10. Are you aware of the number of listeners to your terrestrial radio station and your web radio station?

11. How will you compare the number of listeners for both radio station?

12. With this number of listeners, do you think that these listeners contribute to your station?

13. How did you say so?

14. What do you think are their contributions?

15. Since when did you start streaming at e-Radio Portal?

16. How much do you pay for web hosting at e-Radio Portal?

17. Do you think that it is worth it? Why?

18. How do you sustain your web radio at e-Radio Portal?

CRITICAL POINTS

19. Do you gain any profit or monetary gain from your web radio at e-Radio Portal?

If yes, from what?

If no, how do you sustain your web radio?

20. How do you define leisure?

21. How do you define labor? Work?

22. How do you define free labor?

23. Do you think that leisure, work and labor can merge? How can it be observed, or seen?

24. Do you think that your web radio listeners are doing labor to your station, particularly on your web radio station at e-Radio Portal?

If yes, how is this observed?

If no, why not?

25. Do you think that these web listeners are doing WEISURE or the combination of work and leisure for your web radio station at e-Radio Portal?

If yes, how is this observed?

If no, why not?

26. What can you say about the value of the Internet and the web to your station?

APPENDIX C: Research Instrument: Guide Questions for Web Radio Users

1.
What feature do you like most in web radio? Why?
2.
Do you think web radio is better than terrestrial (ordinary) radio? why?
3.
In your opinion, what are the benefits that you may get from web radio? Please explain.
4.
After this interview, would you still prefer to use web radio in the future? Why or why not?

5.
How do you define leisure?

6. How do you define labor/ work?
7. Do you think that you are working for the web radio station that you are listening to, particularly on your web radio station at e-Radio Portal?
If yes, how is this observed?
If no, why not?

APPENDIX D: Research Instrument: Web Radio Users’ Activity Table
	LOCATION/ FORMAT
	WEB RADIO STATION
	WEB USERS' ACTIVITIES (as of November 17, 2011)

	
	
	COMMENT
	SHARE
	LIKE
	CHAT

	
	
	Number of Users' Comments
	Date of Last Comment Published
	Number of Commentary Pages (10's)
	Information about the Station
	Station Logo Included
	Facebook Like Page Link
	Number of Facebook likers
	Chatbox

	
	
	
	
	
	
	
	
	
	

	LUZON/ A.M.
	558 Khz RMN News
	15
	26-Jul-11
	2
	YES
	YES
	NO
	N/A
	NO

	
	666 Khz DZRH
	85
	21-Sep-11
	9
	YES
	YES
	NO
	N/A
	NO

	
	702 DZAS
	32
	1-Aug-11
	4
	YES
	YES
	NO
	N/A
	NO

	
	882 Khz DWIZ
	7
	14-Oct-10
	1
	YES
	YES
	NO
	N/A
	NO

	
	846 Khz Radyo Veritas
	5
	23-Sep-10
	1
	YES
	NO
	NO
	N/A
	NO

	
	738 Khz DZRB
	2
	21-Feb-10
	1
	YES
	NO
	NO
	N/A
	NO

	
	810 Khz DZRJ
	2
	21-Feb-10
	1
	YES
	NO
	NO
	N/A
	NO

	
	1161 Khz DWCM Dagupan
	14
	26-Sep-11
	2
	NO
	NO
	NO
	N/A
	NO

	
	1278 Khz Radyo Magazine
	1
	21-Feb-10
	1
	YES
	YES
	NO
	N/A
	NO

	
	104.3 Business Radio
	1
	21-Feb-10
	1
	YES
	YES
	NO
	N/A
	NO

	
	918 Khz Sports Radio
	12
	13-Oct-11
	2
	YES
	NO
	NO
	N/A
	NO

	
	DZWM (Work of Mary) 864 AM Alaminos
	110
	9-Oct-11
	6
	NO
	NO
	NO
	N/A
	NO

	
	1314 khz DWXI AM
	907
	16-Nov-11
	91
	YES
	YES
	NO
	N/A
	NO

	
	Bombo Radyo Dagupan
	10
	25-Jun-11
	1
	YES
	YES
	NO
	N/A
	NO

	LUZON/ F.M.
	RW 95.1 FM
	1
	15-Sep-11
	1
	NO
	NO
	NO
	N/A
	NO

	
	99.7 Radio Maria
	6
	9-Oct-11
	1
	YES
	NO
	NO
	N/A
	NO

	
	88.3 Jam
	1
	21-Feb-10
	1
	NO
	YES
	NO
	N/A
	NO

	
	89.1 Wave
	37
	30-Jul-11
	4
	YES
	NO
	NO
	N/A
	NO

	
	90.3 EnergyFM Dagupan
	32
	26-Apr-11
	4
	YES
	YES
	NO
	N/A
	YES

	
	Energyfm-Metromanila
	389
	17-Nov-11
	39
	NO
	YES
	NO
	N/A
	NO

	
	RJ 96.5 Tuguegarao (DWRJ-FM)
	28
	12-Nov-11
	3
	YES
	NO
	NO
	N/A
	NO

	
	Monster Radio RX93.1
	76
	7-Aug-11
	8
	YES
	NO
	NO
	N/A
	NO

	
	93.9 iFM
	235
	29-Oct-11
	24
	YES
	YES
	NO
	N/A
	NO

	
	97.9 HomeRadio
	142
	17-Nov-11
	15
	YES
	NO
	YES
	2302
	NO

	
	99.5rt Rhythm of the City
	15
	17-Aug-11
	2
	YES
	YES
	NO
	N/A
	NO

	
	103.5 MaxFM
	2
	22-Mar-11
	1
	YES
	YES
	NO
	N/A
	NO

	
	UR 105.9 fm
	20
	12-Jun-11
	2
	YES
	YES
	NO
	N/A
	NO

	
	106.3 Hot FM Dagupan
	36
	8-Sep-11
	4
	YES
	YES
	NO
	N/A
	NO

	
	101.1 YES! FM Manila
	418
	17-Nov-11
	42
	YES
	NO
	NO
	N/A
	NO

	
	Love Radio Santiago
	48
	19-Oct-11
	5
	YES
	YES
	NO
	N/A
	NO

	
	RadioHigh
	0
	0
	0
	YES
	YES
	NO
	N/A
	NO

	
	Radyo Natin
	11
	2-Mar-11
	2
	YES
	YES
	NO
	N/A
	NO

	
	100.3 RJFM
	43
	6-Sep-11
	5
	YES
	YES
	NO
	N/A
	NO

	
	95.1 KissFM Lucena
	12
	3-Jul-11
	2
	YES
	YES
	NO
	N/A
	NO

	
	104.7 IFM Dagupan
	0
	0
	0
	YES
	YES
	NO
	N/A
	NO

	
	99.5 Love Radio Legaspi
	5
	10-Oct-11
	1
	YES
	NO
	NO
	N/A
	NO

	
	105.1 Crossover FM
	9
	13-Apr-11
	1
	YES
	YES
	YES
	3830
	NO

	
	RADIO MANILA FM
	1
	2-Aug-11
	1
	YES
	YES
	YES
	470
	YES

	
	DWTJ 99.3 Spirit FM Alaminos
	7
	6-Aug-11
	1
	NO
	NO
	NO
	N/A
	NO

	
	105.1 Crossover CD
	2
	15-Feb-11
	1
	YES
	YES
	NO
	N/A
	NO

	
	102.3 FM DOMINICAN RADIO MANAOAG
	3
	12-Nov-11
	1
	YES
	YES
	NO
	N/A
	NO

	
	89.7 Hot Fm Cauayan Isabela
	47
	12-Nov-11
	5
	YES
	YES
	NO
	N/A
	NO

	
	95.1 Love Radio Baguio
	17
	30-Sep-11
	2
	YES
	YES
	NO
	N/A
	NO

	
	96.3 DWRK (Easy Rock)
	115
	3-Nov-11
	2
	YES
	NO
	NO
	1508
	NO

	
	90.7 Love Radio Manila
	1143
	12-Nov-11
	5
	YES
	NO
	NO
	7508
	NO

	
	NU107 FM
	25
	15-Mar-11
	3
	YES
	YES
	NO
	N/A
	NO

	
	100.7 Love Radio Lucena
	1
	15-Mar-11
	1
	YES
	YES
	NO
	N/A
	NO

	
	98.3 LOVE RADIO Dagupan
	2
	10-Mar-11
	1
	YES
	YES
	NO
	N/A
	NO

	
	89.9 Magic FM
	25
	15-Sep-11
	3
	YES
	NO
	NO
	N/A
	NO

	LUZON/ PURE INTERNET
	Batas Radio
	1
	21-Feb-11
	1
	YES
	NO
	NO
	N/A
	NO

	
	Campus Radio Online
	20
	20-Feb-11
	2
	YES
	NO
	NO
	N/A
	NO

	
	Indie Radio
	0
	0
	0
	YES
	NO
	NO
	N/A
	NO

	
	Classical Philippines
	3
	22-Sep-11
	1
	YES
	NO
	NO
	N/A
	NO

	
	UST Tiger Radio
	3
	26-Jan-11
	1
	YES
	NO
	NO
	N/A
	NO

	
	The Edge
	2
	10-Aug-11
	1
	YES
	NO
	NO
	N/A
	NO

	VISAYAS/ A.M.
	684 Khz DYEZ Aksyon Radyo Bacolod
	2
	27-Jul-10
	1
	YES
	YES
	NO
	N/A
	NO

	
	720 Khz Aksyon Radio Iloilo
	24
	17-Oct-11
	3
	YES
	NO
	NO
	N/A
	NO

	
	747 Khz RMN Bacolod
	5
	5-Oct-11
	1
	NO
	NO
	NO
	N/A
	NO

	
	612 Khz RMN Cebu
	10
	21-Sep-11
	1
	NO
	NO
	NO
	N/A
	NO

	
	828 Khz RMN Cagayan De Oro
	2
	12-Jun-11
	1
	NO
	NO
	NO
	N/A
	NO

	
	DYRD AM
	0
	0
	0
	YES
	NO
	NO
	N/A
	NO

	
	774 RMN Iloilo
	8
	1-Feb-11
	1
	YES
	NO
	NO
	N/A
	NO

	
	648 Khz Aksyon Radio Cebu
	5
	30-Mar-10
	1
	YES
	YES
	NO
	N/A
	NO

	
	1233 KhZ DYVS Bacolod City
	0
	0
	0
	NO
	YES
	NO
	N/A
	NO

	VISAYAS/ F.M.
	97.5 Love Radio Iloilo
	20
	18-Aug-11
	2
	YES
	NO
	NO
	N/A
	NO

	
	94.7 EnergyFM Cebu
	261
	16-Nov-11
	27
	YES
	NO
	YES
	1280
	NO

	
	105.9 RX Cebu
	12
	15-Jan-11
	2
	NO
	NO
	NO
	N/A
	NO

	
	Yes FM Bacolod
	54
	19-Oct-11
	6
	YES
	NO
	NO
	N/A
	NO

	
	HotFM 106.9 Antique
	0
	0
	0
	NO
	NO
	NO
	N/A
	NO

	
	RJ99.9 Bacolod
	7
	13-Jul-10
	1
	NO
	NO
	NO
	N/A
	NO

	MINDANAO/ A.M.
	1476 DXRJ - Iligan
	9
	17-Dec-10
	1
	YES
	NO
	NO
	N/A
	NO

	
	DXGO - AM Aksyon Radyo Davao
	2
	12-Jul-11
	1
	YES
	NO
	NO
	N/A
	NO

	
	1197 Khz DXFE
	0
	0
	0
	YES
	YES
	NO
	N/A
	NO

	MINDANAO/ F.M.
	K101FM LOVE RADIO GENSAN
	59
	2-Feb-11
	6
	YES
	NO
	NO
	N/A
	NO

	
	90.7 Love Radio Davao
	44
	6-Sep-11
	5
	YES
	YES
	NO
	N/A
	NO

	
	102.7 HOT FM Zamboanga
	24
	15-Jul-11
	3
	NO
	NO
	NO
	N/A
	NO

	
	97.9 Easy Rock Zamboanga
	2
	15-Jul-11
	1
	NO
	NO
	NO
	N/A
	NO

	
	DYTM - FM Love Radio Tacloban
	3
	12-Jun-11
	1
	YES
	YES
	NO
	N/A
	NO

	
	92.7 DXOL Cotabato
	102
	6-Sep-11
	11
	YES
	NO
	NO
	N/A
	NO

	
	Energy FM Dipolog
	9
	6-Sep-11
	1
	NO
	YES
	NO
	N/A
	NO

	
	100.5 Hot FM Dipolog
	36
	Ag 10, 2011
	4
	YES
	YES
	YES
	300
	NO

