Mobile phone – Need or Status Sybmol:

(Exploring Usage & Liking of Mobile Connections And Packages By University Students)

Abdul Rehman Madni, Gohar Ali, Mudassar Abdullah and Sana Batool

Abstract

The Universe in this research study consists of the students of the University of Sargodha who use different mobile connections and packages. Survey research design was adopted to find out the respondents' use of mobile and explore the factors that affect their daily routine activities. The population—the whole university students-- was divided into two strata: Male and Female. From each strata 160 consist of male (80) and female (80) students from Natural Science and 160 consist of male (80) and female (80) students from Social Science were selected. Stratified method for the specification of the demographic characteristics was adopted. For the purpose of data collection the target of 320 viewers were interviewed by using purposive sampling method. Respondents' responses about using different mobile cellular connections of different companies, observed that overall male and female respondents (29%) currently subscribing Ufone. It is further observed from the empirical findings of the study that overall (58%) respondents use their cellular connection due to the signal service. Analysis of the present study indicates that overall the majority 56% use mobile very much for keeping in touch with family. Analysis of respondents' responses about the likeness of mobile packages show that in over all situation 20% respondents mobile phone packages very much. It is observed from the empirical findings of the study that overall 48% respondents think that usage mobile affect their study time. Respondents were also asked about the having mobile phone, overall 53% male and female respondents stated that mobile phone is an essential need of everyone in this age, while 43% respondents respond that mobile phone is just a status symbol.

Introduction

The existing mobile phones are consequence of development in radio technology that started in the late 1800s. Marconi kept on researching on the developments of Maxwell, Hertz, and Hughes became a pivotal figure in the development of radio-based communications (Farley, 2003).

A tremendous development was observed in the field of technology in 1876. This time landline telephone was invented that gave the interactions a tangible form. In the 19th century, the invention of fixed telephone took place, but the invention of a "portable" cell phone was dominating achievement in the world of technological developments. In 1946 for the first time the official mobile phone was used by Swedish mobile and first precise "Portable Cell Phone" was produced by a Motorola company in 1983 (Katz & Aakhus, 2002). With the passage of time,

the use of mobile phone proves to be very penetrating. Researchers showed that there were one billion mobile phone users in 20 years after its invention, but the unbelievable fact is that 1 billion more wear accumulated just in 40 months (James & Drennan, 2005).

According to an estimate, at the end of 2011, there were 6 billion mobile subscriptions, throughout the world which is equal to 87% of the world population. This is a tremendous increase because in 2010 and 2009 subscription was 5 billion and 4.7 billion successively. In the developed countries, mobile phone subscription has achieved its saturation point, at least one phone subscription per person. This shows a marked growth is being driven by developing demands, especially due to increased use of cell phones in Indian and Chinese populous nations. In the developing nations, at the end of 2011, mobile subscription was 76% that is 79% now and this ratio in Africa is 53% the lowest in the world (Ijaz, 2013). Portio research in the excellent free mobile fact book 2012 estimate that throughout the world, mobile subscription may reach 6.5 billion by the end of 2012, 6.9 billion by the end of 2013 and 8 billion at the end of 2016. All over the world the number of connections on mobile phone networks has crossed 4 billion and is estimated to reach 6 billion by 2013 (Mika, 2012). In Asian business, the cellular phone industry is one of the rare bright spots. Pakistan is the 8th largest country of the world regarding mobile phone users and total number of mobile phone is 119,860,799 and the population is 178,854,781 so we can say that 68.60% population is using the mobile phone. In Pakistan 44% users use mobile phone for text messaging, 9% for watching videos and 6% for using the internet (Sohail, 2010). Along with technical developments, since early 1980, the number of mobile phone users is increasing dramatically. In spite of international economic recession, the mobile phone sector does not seem to be endangered. In response to economic depression customers will buy cheap cell phones (Medford, 2008). At the end of March 2012, according to a statistical report of Pakistan Telecommunication Authority, Mobilink Telecom Company has maximum 35.8 million customers, Telenor at second position, having 29.35 million subscribers, Ufone having 23.12 million subscribers at third position and followed by Zong with 15.66 million subscribers and at the and Warid with 14.40 million (PTA, 2012).

In March 2012, Warid succeeded to have 14.40 million subscribers by adding 296,510 users in the month. In March 2012, Zong and Ufone succeeded to convince more 711,609 and 697,388 new customers respectively. Half a million subscribers selected Telenor as their communication source while 491,321 subscribers liked to join Mobilink. So Zong once again

succeeded to win the race on March 2012. It can be said that Warid seems to be keeping up with the process of cleaning the data and reported a negative addition of 296,510 subscribers in the month (Mohammad, 2013). Market research shows that recently mobile phone teledensity has reached 62.5% from just 3.3% in 2004. More than 10,000 cities /towns/villages and almost 92% of the land area have been provided with cellular services. Regarding revenue collecting status Mobilink is the leader followed by Telenor, while Ufone, Warid and Zong have third, fourth and fifth positions respectively. In Pakistan, use of cellular services is increasing rapidly. It is revealed by facts and figures that Pakistan has 53 million mobile youth owners will be half of the total strength of subscribers in 2012. So the mobile youth market is getting saturated in Pakistan. In 2008 mobile youth penetration in Pakistan for the 25-29 age groups reached beyond 100%, while the 26-24 age group crossed the same limit in 2009. Mobile youth revenues were \$1.6 billion in 2011 which may reach to \$1.8 billion in 2012 (Niaz, 2012).

Objectives of the Study

To explore the consumption patterns of Mobile connections by Students.

To dig out purpose of using mobile by Students.

To explore the consumption patterns of Mobile Packages by Students.

To determine the extent of liking in the Mobile Packages by Students.

To find out the effects of the Mobile and packages on the daily routine activities of Students.

Literature Review

Because of rapid communicating sources world has adopted the form of a global village. Telecom sector has changed communication set up everywhere and this is one of the most discussed topics in Pakistan, now a days. Since last few years, telecom sector is one of the emerging sectors in Pakistan and is attracting many new investors (Butt, 2006). In Pakistan, mobile phones are in easy access to everyone because of competitive atmosphere among companies of both services providers and phone set providers. Due to this increasing demand for cell phones, companies are investing abundantly in this sector. Now-a-days, Mobilink, Telenor, Ufone, Zong, and Warid are five major functioning companies in Pakistan (Sargana, 2006). While discussing the term marketing, Winer (2001) is of the view that for developing long term relations with the customers and for earning maximum profits for the company, it is necessary to perceive the needs and desires of the customers precisely. For long term success of a company, it

is significant to spot the elements which may prove helpful to retain maximum consumers. In the current scenario, when industries and companies are facing competition threats, it is very necessary for them innovative and should explore new horizons to achieve competitive preference over the competitors (Morgan & Haunt, 1994).

Research findings of Grant & O'Donohoe, (2007) regarding use of mobile phones by youth shows that mobile phone performs a pivotal role in developing social activities of young people. According to different theories, the advertisements may be of two types, one with high viewer's involvements and one with low viewer's involvements. Implying social adoption theory the information is basically processed in the same manner for both high and low viewers of advertisements, with a minor difference that the information processed to low viewers advertisements ends quickly rather than others. Social adoption theory as it suggest the message transferred from the image of the model person and the product should come to gather to make advertisements effective. Grant (2007) says that youngsters not only keep mobile phone as a fashion item, but they use it as a multi-functional instrument. They use it for downloading videos, songs, pictures, and surfing the internet. Short Message Service (SMS) causes maximum interaction among students, which may promote fruitful learning in classrooms and lectures (Markett, Sanchez, Weber & Tangney, 2006). Mobile phone technology provides opportunity for students to share their experiences with their family members and to remain in contact with them. So they have a chance to play their specific role in family affairs and are able to receive psychological and emotional support from the family members at different occasions (Chen & Katz, 2007). In spite of many positive aspects of mobile phone technology, some researchers have also highlighted negative prospects of the device. Due to excessive use of mobile phone, youngsters have to face different problems like emotional stresses, financial crisis, less attention to academics and disruptions in relations (Bianchi & Phillips, 2005). Metthews (2004) claims that average calling rate of a youngster is five calls per day and most of them 85% avail SMS service even for less than five times per day. Youngsters making excessive use of mobile phones are vulnerable to serious social, health and academic problems. Youngsters usually do not make careful use of their cell phones, especially while driving they are at serious safety risk (McEvoy et al, 2005).

Methodology

The Universe in this research study consists of the students of the University of Sargodha who use different mobile connections and packages. Survey research design was adopted to find out the respondents' use of mobile and explore the factors that affect their daily routine activities. The population—the whole university students—was divided into two strata: Male and Female. From each strata 160 consist of male (80) and female (80) students from Natural Science and 160 consist of male (80) and female (80) students from Social Science were selected. Stratified method for the specification of the demographic characteristics was adopted. This approach adequately organized the population into heterogeneous subsets and selected various elements from each. For the purpose of data collection the target of 320 viewers were interviewed by using purposive sampling method. A questionnaire is formulated. Face to face procedure was adopted and all the respondents were contacted personally.

Findings

In the modern-day life, the mobile phone is playing an incredible role in providing information about every field of life round the clock. Mobile phones have become an essential thing for daily work and development, but there are a great majority of people who use mobile but actually they do not need such device, they just use for fun and entertainment. Mobile phones have great impact on almost every segment and portion of society, especially they are affecting students

very much. Figure 1 Connections that are Subscribing Currently

Respondents' responses about using different mobile cellular connections of different companies, observed that overall male and female respondents (29%) currently subscribing Ufone followed by Mobilink (27%), Telenor (24%), Warid (12%) and Zong (8%). Comparative analysis of the empirical findings indicates that (30%) male respondents are currently using Mobilink followed by Ufone (26%), Telenor (23%), Warid (17%) and Zong (4%). Female respondents (30%) subscribe Ufone followed by Telenor (23%), Mobilink (22%), Warid (14%) and Zong (11%) (Figure 1).

It is further observed from the empirical findings of the study that overall (58%) respondents use their cellular connection due to the signal service while (51%) respondents are those who use their connections only for SMS packages. The findings further indicate that (59%) male respondents prefer to use their connections due to good signal services; while (54%) female are those who prefer their cellular connections due to the cheap call rates as compared to the male members who are (44%). Outcomes of the study also indicate that same number of male and female (57%) respondents use their connection because of Peers. Female respondents who significantly like to use very much their connections only for the purpose of the messages (Table 1).

Table 1 Reason of Using Connection

	Overall	Male	Female
Signal Service			
Very much	58*	59	57
Much	18	15	20
Somewhat	9	11	6
Little	8	7	9
Not at all	8	7	9
Packages / Call Rates			
Very much	49	44	54
Much	27	27	26
Somewhat	11	11	11
Little	8	9	6
Not at all	6	9	3
Because of Peers			
Very much	26	24	28
Much	21	21	21
Somewhat	22	21	23

Little	18	18	17
Not at all	13	16	10
Only for SMS			
Very much	51	44	57
Much	21	24	17
Somewhat	12	13	10
Little	12	11	13
Not at all	5	8	2

The purposes behind using the mobile phone vary in terms of male and female. Overall, male and female respondents presented their point of view about the usage of mobile phone for different purposes, including getting information; keep in touch with family, because of their peers, for entertainment and for browsing internet. Analysis of the present study indicates that overall the majority 56% use mobile very much for keeping in touch with family, 40% male and female respondents stated that they use mobile for getting information (Table 2).

Table 2 Purpose behind Using Mobile Phone

		Overall	Male	Female
For Getting l	Information			
	Very much	40^*	33	47
	Much	21	22	20
	Somewhat	16	17	15
	Little	13	13	13
	Not at all	10	14	5
To Connect v	vith Family			
	Very much	56	47	66
	Much	25	29	21
	Somewhat	9	13	5
	Little	6	7	5
	Not at all	4	5	3
Because of P	eers			
	Very much	22	19	25
	Much	30	28	32
	Somewhat	21	25	18

^{*:} Figures showing percentage

	Little	15	15	15
	Not at all	11	13	10
For Fun / Enter	rtainment			
	Very much	28	24	32
	Much	30	29	31
	Somewhat	18	21	15
	Little	15	14	16
	Not at all	9	11	7
For Browsing				
	Very much	16	17	14
	Much	21	15	27
	Somewhat	21	21	21
	Little	25	29	21
	Not at all	17	17	17

According to the empirical finding of the study (47%) females use mobile phone very much to get all kinds of information while only 33% males used for the same purpose. Respondents' responses further reveal that 66% females are those who use more mobile to keep in touch with their family members as compared to males (47%). The present study further reveals that in the case of entertainment and contact with peers shows no significant difference in their response categories of both male and female (Table 2).

^{*:} Figures showing percentage

Figure 2 Extent of Likeness Mobile Packages

Analysis of respondents' responses about the likeness of mobile packages show that in over all situation 20% respondents mobile phone packages very much, the major portion of respondents (26%) like mobile packages somewhat. Furthermore, 13% respondents respond that they do not like mobile's call and message packages. Comparison of the study further indicates that 27% males are those who like the mobile packages very much, while 24% female like packages very much. Furthermore, results of the study show that 19% female do not like mobile packages as compared to male respondents (8%) who also do not like mobile phone's call, message and other packages (Figure 2).

Mobile usage largely affecting the different activities of the people, including sleeping time, study time, sports, eating habits and meeting with friends. It is observed from the empirical findings of the study that overall 48% respondents think that usage mobile affect their study time, 42% respondents consider mobile usage of their disturb sleeping time and 29% stated that meetings with friends are affected by using mobile. The analysis further indicates that 49%

females are those who presented their perceptions about the influence on study time through mobile and 47% male respondents also have the same perception (Table 3).

Table 3 Effects of Mobile Usage on Daily Routine Activities

		Overall	Male	Female
Sleeping	Time			
	Very Much	42*	37	48
	Much	18	15	22
	Somewhat	12	15	9
	Little	16	19	13
	Not at all	11	14	7
Study Ti	me			
	Very much	48	47	49
	Much	25	24	27
	Somewhat	11	13	9
	Little	10	9	11
	Not at all	6	7	4
Sports				
	Very much	19	19	19
	Much	21	24	19
	Somewhat	23	29	17
	Little	18	13	23
	Not at all	18	15	22
Eating H	abits			
	Very much	23	26	20
	Much	22	17	28
	Somewhat	20	23	17
	Little	22	22	22
	Not at all	12	12	13
Meeting with Friends				
	Very much	29	24	34
	Much	24	24	25
	Somewhat	17	18	15
	Little	14	17	12
	Not at all	16	17	14

*: Figures showing percentage

To explore the effects of mobile usage on different types of social interaction patterns, according to the perception of the overall respondents mobile usage largely affected the interaction patterns with Parents, Friends, Teachers, Peers and Relatives. It is further observed that overall majority of the respondents (51%) thinks that mobile usage affect their level of interaction with friends very much. 24% respondents consider that mobile usage disturb their interaction pattern with Parents very much and same number of respondents also think that mobile usage is disturbing their interaction level with relatives very much. The comparative analysis of the study further reveals that both male (43%) and female (58%) respondents think that mobile usage is overcoming their interaction with their friends (Table 4).

Table 4 Effects of Mobile Usage on Social Interaction

		Over All	Male	Female
Parents				
	Very Much	24*	22	26
	Much	32	29	35
	Somewhat	20	26	15
	Little	17	15	18
	Not at all	7	8	6
Friends				
	Very Much	51	43	58
	Much	27	27	27
	Somewhat	10	18	3
	Little	6	5	8
	Not at all	6	7	4
Teachers	S			
	Very Much	13	14	12
	Much	22	25	19
	Somewhat	25	27	24
	Little	30	27	33
	Not at all	10	7	12
Peers				
	Very Much	15	16	13
	Much	26	25	27
	Somewhat	18	17	19
	Little	23	22	23
	Not at all	19	19	18

Relatives			
Very Much	24	20	28
Much	31	28	35
Somewhat	21	26	15
Little	14	15	13
Not at all	10	11	9

*: Figures showing percentage

Figure 3 Mobile -- Need or Status Symbol

Respondents were also asked about the having mobile phone, overall 53% male and female respondents stated that mobile phone is an essential need of everyone in this age, while 43% respondents respond that mobile phone is just a status symbol and in reality people have no need of it. In comparison index 64% male respondents consider mobile phone a need, 58% females also think same. More female respondents (37%) consider a mobile phone as a symbol of status than male respondents (35%) who think about mobile a status symbol (Figure 3).

Conclusion

The Universe in this research study consists of the students of the University of Sargodha who use different mobile connections and packages. Survey research design was adopted to find out the respondents' use of mobile and explore the factors that affect their daily routine activities. In the modern-day life, the mobile phone is playing an incredible role in providing information about every field of life round the clock. Mobile phones have become an essential thing for daily

work and development, but there are a great majority of people who use mobile but actually they do not need such device, they just use for fun and entertainment. Mobile phones have great impact on almost every segment and portion of society, especially they are affecting students very much. Respondents' responses about using different mobile cellular connections of different companies, observed that overall male and female respondents (29%) currently subscribing Ufone followed by Mobilink (27%), Telenor (24%), Warid (12%) and Zong (8%). It is further observed from the empirical findings of the study that overall (58%) respondents use their cellular connection due to the signal service while (51%) respondents are those who use their connections only for SMS packages. Analysis of the present study indicates that overall the majority 56% use mobile very much for keeping in touch with family. According to the empirical findings of the study (47%) females use mobile phone very much to get all kinds of information while only 33% males used for the same purpose. Analysis of respondents' responses about the likeness of mobile packages show that in over all situation 20% respondents mobile phone packages very much. Mobile usage largely affecting the different activities of the people, including sleeping time, study time, sports, eating habits and meeting with friends. It is observed from the empirical findings of the study that overall 48% respondents think that usage mobile affect their study time. It is further observed that overall majority of the respondents (51%) thinks that mobile usage affect their level of interaction with friends very much. Respondents were also asked about the having mobile phone, overall 53% male and female respondents stated that mobile phone is an essential need of everyone in this age, while 43% respondents respond that mobile phone is just a status symbol.

About the Author

Abdul Rehman Madni is Teaching Assistant, Deptartment of Communication studies, University of Sargodha, Sargodha, Pakistan.

Gohar Ali is M.Phil Scholar in Deptartment of Communication studies, University of Sargodha, Sargodha, Pakistan.

Mudassar Abdullah is M.Phil Scholar in Deptartment of Communication studies, University of Sargodha, Sargodha, Pakistan.

Sana Batool is Teaching Assistant in Deptartment of English, University of Sargodha, Sargodha, Pakistan.

References

- Bianchi, A., and Phillips, J. (2005). Psychological predictors of problem mobile phone use. Cyber Psychology & Behaviour.
- Butt, S. A. (2006). Growth of Mobile Phone in Pakistan. Department of Communication Studies, Bahauddin Zakariya University, (Unpublished Masters Thesis).
- Chen, Y. & Katz, J. E. (2007). Extending Family to School Life: College Students "Use of Mobile Phone. Paper presented at the annual meeting of the International Communication Association, TBA, San Francisco. Retrieved on January 02, 2011, from www.allacademic.com/meta/p171018 index.html.
- Farley, T. (2003). "Mobile telephone history". www.privateline.com/PCS/history.htm.
- Grant, I. & O'Donohoe, S. (2007). Brand in the hand or sand in the hand? A Contextualized account of adolescents' mobile phone consumption. Proceeding of Advances in Consumer Research, North America.
- Ijaz, O. (2013).Competitive Trends, Marketing, Mobile Companies, Mobile Trends, Mobilink, Pakistan, Telenor, Ufone, Warid, Zong'. Department of Communication Studies, University of Sargodha.(Unpublished M.Phil Thesis).
- James, D., & Drennan, J. (2005). Exploring Addictive Consumption of Mobile Phone Technology, ANZMAC 2005 Conference: Electronic Marketing. Retrieved on January 21, 2011, fromhttp://smib.vuw.ac.nz:8081/WWW/ANZMAC2005/cd-site/pdfs/12-Electronic- Marketing/12-James.pdf.
- Katz, J. E. & Aakhus, M. (2002). Introduction: framing the issues IN: Katz, J. E. & Aakhus, M. (eds.) Perpetual Contact: Mobile Communication, Private Talk, Public Performance. Cambridge: The Press Syndicate of the University of Cambridge.
- Markett, C., Sánchez, I. A., Weber,S., Tangney, B. (2006). Using short message service to encourage interactivity in the classroom. Computers & Education, 46 (3), 280-293.
- Matthews, R. (2004). The Psychosocial aspects of mobile phone use among adolescents. Asian Journal of Analytical Research.
- McEvoy, S. P., Stevenson, M. R., McCartt, A.T., Woodward, M. Haworth, C., Palamura, P., and Cercarelli, R. (2005). Role of mobile phones in motor vehicle crashes resulting in hospital attendance: A case-crossover study, British medical Journal. Retrieved on January 08, 2011, from www.press.psprings.co.uk/bmi/july/mobilephones.pdf.
- Medford, C. (2008). Mobile phone industry to weather economic woes: Red Herring, 6.
- Mika, N. (2012). Number of mobile phone connections tops 4 Billion: PC. Magazine.

 Mohammad Yusha. (2013), why are advertisements-by cell phone companies in Pakistan targeted by the public. Department of Media Studies, The Islamia University of Bahawalpur, Pakistan (Unpublished M.Phil Thesis).

- Morgan, Robert M., Shelby D. Hunt. (1994), "The Commitment-Trust Theory of Relationship. Eadwell.
- Niaz, U. (2012). Addiction with Internet and Mobile: An overview. Journal of Pakistan Psychiatric Society, 5(2), 72.
- PTA History, (2012), Pakistan Telecommunication Authority, Available from www.pta.ires.com /index.php?
 - cur_t=vnormal&option=com_content&task=view&id=358&Itemid=320&bold=p
- Sargana, M.A, 2006, Recent Growth trends in the telecom sector of Paksitan. Communication Today.
- Sohail, Kamran (2010), Mobile Phone: Calling and Texting Patterns of College Students In Pakistan, in international Journal of Business and Management.
- Winer, R. S. (2001), "A framework for customer relationship management," California Management Review.