

**IMPACT OF BROADCASTING MEDIA IN FIGHTING AGAINST DRUG ABUSE IN
UGANDA. ACASE STUDY OF NBS TELEVISION, KAMPALA**

BY

RUHWEZA IBRAHIMU

BMC/46954/152/DU

**ARESEARCH DISSERTATION SUBMITTED TO THE COLLEGE OF
HUMANITIES AND SOCIAL SCIENCES IN PARTIAL FULFILMENT
OF THE REQUIREMENTSFOR THE AWARD OF BACHELORS
DEGREE IN MASS COMMUNICATION OF
KAMPALA INTERNATIONAL
UNIVERSITY**

APRIL, 2018

DECLARATION

I IRUHWENZA IBRAHIMU declare to the best of my knowledge that this dissertation is my personal and original work and has never been presented by any one in any university for the award of certificate, Diploma, Degree in mass communication.

RUHWENZA IBRAHIMU

Sign.....

Date.....

APPROVAL

I hereby certify that this work entitled impact of broadcasting media in fighting against drug abuse in Uganda has been done under my guidance and Supervision as an academic Supervisor and is due for submission to Kampala International University in Partial fulfillment of the requirements for the award of a Bachelor's Degree in Mass Communication.

Signature Date 29th / 04 / 2018,

Mr. Watanyera Richard

ACKNOWLEDGEMENT

I thank the Almighty Allah who has endowed me with the knowledge that enabled me to go through my studies.

I would like to acknowledge and extend my sincere and hearty gratitude to my supportive supervisor Mr. Watanyera Richard for his willingness to supervise me. His distinguishes expertise, outstanding commitment and positive criticism changed this work into its present form.

My profound thanks go to KIU community. I equally thank all my lecturers, especially my head of department of journalism and media studies Madam Owade Joan, who beyond their core duty of teaching, overwhelmingly imparted wisdom that have remained a guiding stick in my life and my studies at the university.

I would like to thank my beloved mama Kababito Sarah and my dad Ruhweza Abdu for love and support towards my life. More so, I would like to thank my beloved brothers Saaid, Mubaraka, Mukwano Saleh, Abdu Kalibera and brother my sisters Sarah, Safinah, and Jennifer for the love and their financial support towards my studies.

Lastly, I am grateful towards any other one who has, either directly or indirectly, contributed to the effective completion of my studies. May the Almighty Allah bless you all.

TABLE OF CONTENTS

DECLARATION	i
APPROVAL.....	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENTS.....	iv
ABSTRACT	viii
CHAPTER ONE	1
INTRODUCTION.....	1
1.0 Introduction.....	1
1.1 Background to the Study	1
1.2 Statement of the Problem	3
1.3 Purpose of the study	4
1.4 Objectives of the Study	4
1.5 Research Questions	4
1.6 Scope of the study	4
1.6.1 Subject scope.....	4
1.6. 2 Geographical scope	4
1.6.3 Time scope	5
1.6.4 Theory Scope	5
1.7 Significance of the Study	5
1.8 Conceptual frame work	6
1.9 Definition of the Terms.....	6
CHAPTER TWO	8
LITERATURE REVIEW.....	8
2.0 Introduction.....	8
2.1 The role of broadcasting media in fighting against drug abuse.	8
2.2 Challenges faced by broadcasting media in fighting against drug abuse in Uganda	10
2.3 Strategies of improving broadcasting media`s role in fight against drug abuse in Uganda...	14

CHAPTER THREE.....	17
METHODOLOGY.....	17
3.0 Introduction.....	17
3.1 Research design.....	17
3.2 Target population	17
3.3 Sample size.....	17
3.4 Sample procedure.....	18
3.5 Data collection methods.....	18
3.5.1 Questionnaires.....	19
3.5.2 Interviews.....	19
3.6 Data processing and analysis	19
3.7 Validity and reliability of the instruments.	19
3.8 Ethical Considerations	20
3.9 Limitations of the study	20
CHAITER FOUR.....	21
PRESENTATION, INTERPRETATION AND ANALYSIS OF FINDINGS.....	21
4.0 Introduction.....	21
4.1 Demographic Characteristics of the respondents.....	21
4.1.1 Age of respondents.....	21
4.1.2 Gender of respondents.....	21
4.1.3 Academic Qualification of Respondents.....	22
4.1.4 Marital Status of Respondents	23
4.2. Role of broadcasting media in fighting against drug abuse in Uganda.....	23
4.3 Challenges faced by broadcasting media in fighting against drug abuse in Uganda	26
4.4 Strategies of improving broadcasting media`s role in fight against drug abuse in Uganda...29	
CHAPTER FIVE.....	32
SUMMARY OF FINDINGS, CONCLUSIONS AND RECOMMENDATIONS	32
5.0 Introduction	32
5.1 Summary of Findings.....	32
5.1.2 Role of broadcasting media in fighting against drug abuse.	32
5.1.3 Challenges faced by broadcasting media in fighting against drug abuse in Uganda	33

5.1.4 Strategies of improving broadcasting media's role in fight against drug abuse in Uganda	34
5.4 Areas for further research.....	36
REFERENCES.....	37
APPENDICES.....	39
APPENDIX I: RESEARCH QUESTIONNAIRE	39

LIST OF TABLES

Table 1: Showing the age of respondents	21
Table 2: Showing gender of the respondents.....	22
Table 3: Showing academic qualifications of the respondents.....	22
Table 4: showing marital status of the respondents.....	23
Table 5: showing whether there are roles played by broadcasting media in fighting against drug abuse	23
Table 6 showing the response to challenges faced by broadcasting media program in fighting against drug abuse.....	26
Table 7: showing the challenges faced by broadcasting media in fighting against drug abuse	27
Table 8: Strategies of improving broadcasting media`s role in fight against drug abuse in Uganda.....	29

ABSTRACT

The study was to establish the impact of broadcasting media in fighting against drug abuse in Uganda. With special attention to NBS TV located in Kawempe, Kampala. It was guided by the researcher objectives that included investigating on the effect of broadcasting media in fighting against drug abuse among the Ugandans, examining the role of broadcasting media in fighting against drug abuse, to examine the Challenges faced by broadcasting media in fighting against drug abuse in Uganda and devising the strategies of improving broadcasting media's role in fighting against drug abuse in Uganda. The study used an investigative design that incorporated a sample of 50 respondents who specifically were the management of NBS staff especially TV presenters, journalists, News editors engaged through a research questionnaire. This was to provide parameters of investigation such as the significant of the study and challenges faced by broadcasting media in fighting against drug abuse in Uganda. The study findings indicated that broadcasting media has impact in fighting against drug abuse in Uganda; by addressing specific substances with the aim of reducing use and raising awareness about the associated problems, enhancing personal and social skills that promote positive lifestyle choices as well as resistance to drug use, addressing the existing knowledge and beliefs of the target audience that impede adoption of the desired behavior, proper addressing risks associated with drug abuse will improve students discipline to be acceptable in society and academic performance will improve as well. Broadcasting media campaigns should increase public awareness of the broader social context in which chronic substance abuse occurs and promote debate on the cost, availability, and promotion of alcohol and tobacco; policy changes that might discourage substance use by adolescents; and the development and funding of clinical and social' programs that provide direct interventions. This will discourage the drug sellers and will eventually close their businesses and hence solving the problem of drug abuse. The researcher made recommendations to broadcasting media, universities, government and policy makers. The universities were urged to use approaches that incorporate drug resistance skills into a broader se of essential personal and social skills.

CHAPTER ONE

INTRODUCTION

1.0 Introduction

This chapter looks at the background of the study, statement of the problem, purpose of the study, specific objectives, and research questions, scope of the study and the significance of the study.

1.1 Background to the Study

Globally, broadcasting media has been a major agent of socialization and a tool for social change especially now that people depend on message from broadcasting media. As in other countries, drug abuse in the USA often starts with the innocent use of addictive substances, which is seen by society as acceptable behavior. Individuals start to become addictive to substances such as alcohol by using it on a regular basis and the smoking of cigarettes, which is available and acceptable to buy and use. In the USA about 79.1% of teenage students drink. The USA and Japan have the highest percentage of smokers in the world. A disturbing trend recently is the increasing number of teenage girls who smoke DeJong and Russell, (2005). In the USA, marijuana is the most widely used illicit drug among America's youth and the number of teens using marijuana doubled between 1991 and 2001 from 1 in 10 to 1 in 5. Among the youth who use drugs, approximately 60% use only marijuana. The marijuana users also tend to become younger and two-thirds of new marijuana users in the USA each year are between 12 and 17. It is not surprising, then, that prevention advocates would look to the broadcasting media as an important aid in addressing the problem of drug abuse in Uganda DeJong and Russell, (2005).

In Africa, broadcasting media are made up of television, radios and other communication methods that transfer their voice to people. However, television (TV) was our focus on this work. TV is a medium of communication which is established for the promotion of economic development with a maximum coverage (Harerakwa, 2006). TV is also established for enhancement of educational development, stimulation of political participation and arousing National security. Most media campaigns focused on Ugandans drinking and other drug abusers have been campus based, using a mix of posters, flyers, electronic mail messages and college newspaper advertisements. More recently, a few regional, state and national media campaigns have begun to address this issue as

well Piesse, A. and Kalton, G. (2008). The campaigns are intended to raise awareness of the problem, usually with the intent of motivating students to avoid high-risk drug use. Second, social norms marketing campaigns have been used to correct misperceptions of current drug abuse norms, based on the idea that if students no longer have an exaggerated view of how much drugs their peers are consuming, fewer of them will be led to engage in high-risk drug abuse. Third, advocacy campaigns attempt to stimulate support for institutional, community or public policy change. Unfortunately, evaluation data for all three types of campaigns are still very limited.

Uganda has many serious problems, which have very serious health, social and economic implications on the society. According to Arineitwe (2004), a higher percentage of our youths within the age arrange of eighteen (18) and youth between the age of twenty five (25) and twenty eighty years (28) have tried one drug or the other and are tied to drugs. A high percentage of those admitted of mental related problems also come from the same group. Thus the drug epidemic is gradually eroding the manpower base and future of Ugandans and the “hardest” drugs used by Ugandans are a mixture of heroin, cannabis (marijuana) and Of the youth at Ugandans level, 89.6% use a mixture of heroin and mandrax, and Shisha 82.9%, especially females, use a cannabis/mandrax mixture. The persistence of drug abuse and its related problems are due to relaxation of broadcasting media which would play a role of informing people about the dangers of drug abuse such as school dropout, loss of credibility and poor academic performance among students.

Drug and substance abuse is one of the major drivers of the HIV/AIDS pandemic because drugs impair judgment leading to irresponsible sexual behavior hence other sexually transmitted diseases commonly seen among street children and homeless young people in urban areas. All over the country, parents, teachers, religious leaders, and others are struggling to compete with the volume of misleading messages and negative influences that Ugandan are exposed to through Nile broadcasting service NBS that reaches all corners of the country especially when it comes to drug use Mwenda (2007). Anti-Drug Media Campaigns are used as the effective way to push back against these negative messages and “unsell” the idea of drug use to Ugandans.

Uganda like any other country in East African region is increasingly faced with the drug and substance abuse problem. The consumption of these drugs is gaining prominence especially by the

youth throughout the country leading to increase in Drug Related Crimes. Drug and substance abuse is on increase particularly among out of school youths and juveniles due to peer pressure, desire to cope with pressures of surviving in a homeless situation, lack of food, unemployment, wanting to socialize with peers and gaining courage to engage in crime.

Drug abuse is on the rise world over and here in Uganda we are facing the same problem. We have had to put some patients on the waiting list for admission because the bed capacity is not enough,” Dr. Basangwa (2010), say most drug abusers start while at school or university, they get messed up, drop out of school and usually form the highest percentage of gangsters.

1.2 Statement of the Problem

Despite the government’s concern and education about the dangers of drug abuse, the prevalence of drug abuse continues to be felt at an alarming level in Universities in Uganda Mayojo, (2006). Therefore, drug abuse must be solved with immediate effect such as Comprehensive prevention program, Promote positive lifestyle choices, sSelective interventions concentrate, Communicate incentives or benefits for adopting, Cooperate with the mentors and other youth-influential adults and Audience’s attention should be drawn to immediate, high-probability consequences of behavior. And if not, social problems such as school dropout, poor academic performance, sexual immorality, stress and destruction of school and Ugandan property will remain the order of the day. It’s upon this background the research investigated the influence of broadcasting media on fight against drug abuse in Uganda.

The Government of Uganda recognizes the dangers/problems the society is experiencing due to large number of its population being drug abusers especially the youth between the age of 15 and 30years. The government has initiated initiatives such as media campaigns aimed at addressing the problem of drug abuse among adolescents in and out of school but the number has continued to increase especially in Universities and colleges where at least 25% abuse drugs inform of alcohol and 14% abuse drugs inform of marijuana, cocaine, cigarettes and tobacco Mwebesa (2009).

1.3 Purpose of the study

The purpose of the study was to investigate on the effect of broadcasting media in fight against drug abuse among the Ugandans.

1.4 Objectives of the Study

- i. To examine the role of broadcasting media in fighting against drug abuse.
- ii. To examine the Challenges faced by broadcasting media in fighting against drug abuse in Uganda.
- iii. To assess the strategies of improving broadcasting media's role in fight against drug abuse in Uganda

1.5 Research Questions

- i. What are the roles played by broadcasting media in fighting against drug abuse?
- ii. What are the Challenges faced by broadcasting media in fighting against drug abuse in Uganda?
- iii. What are strategies of improving broadcasting media's role in fight against drug abuse in Uganda?

1.6 Scope of the study

1.6.1 Subject scope

The study mainly focused on the role of broadcasting media in fighting against drug abuse, challenges faced by broadcasting media in fighting against drug abuse in Uganda and the strategies of improving broadcasting media's role in fight against drug abuse in Uganda

1.6. 2 Geographical scope

The study was carried out at Capital city of Kampala, where NBS is located due to convenience and accessibility by the researcher.

1.6.3 Time scope

The study covered a period of 2 years ranging from 2015 to 2017. This period was considered because it was during then that the country experienced an increase in drug abuse. The researcher carried out this study for a period of three months that was February to April since it was appropriate enough for the researcher to complete his report.

1.6.4 Theory Scope

The study was based on Gatekeeper Theory. The Media as Media outlets also serve a gate keeping function, which means they affect or control the information that is transmitted to their audiences. This function has been analyzed and discussed by mass communication scholars for decades. Overall, the mass media serves four gate keeping functions: relaying, limiting, expanding, and reinterpreting (Bittner, 1996).

1.7 Significance of the Study

The research will benefit different people, organization, and government and other agencies especially youth. This study has important contribution to make in the education of drug abuse among our youths in our national network stations. Drug abuse has a debilitation effect on the health of the nation, irresponsible, unemployable; indeed, there is a danger of the waste of Ugandans next generation if the best of Ugandan youths will be consumed by an addiction that will leave trappable of productive employment or social reductions.

The study will also help policy makers in devising the appropriate policies that can help solve the problem of drug abuse since the effects caused will be explored deeper in this research.

The study will help the management of Kampala International to understand the extent to which their students consume drugs, the effects and the strategies that can be devised to solve the problem of drug abuse.

The research will also help future academicians who will be interested in investigating either similar or related studies. The information generated in this research will help in reviewing the related literature.

1.8 Conceptual frame work

Source: Author 2017

Figure 1.1 showed the interrelationship between independent variable (Broadcasting media), and the dependent variable (drug abuse). The independent variable had been broken into sub-variables namely; television, radios and movies as the major determinants or elements of broadcasting media, the intervening variable shows it clearly that government policy and school policy may give a chance or prevent students and other groups of people from indulging themselves in drug abuse and the dependent variable which was the drug abuse a case in point being alcohol, tobacco and marijuana etc.

1.9 Definition of the Terms

Impact: This is synonymous to the function or contribution of something or somebody.

Broadcasting media: These are means of communication that transfer their voice to people . These are represented by radio, television and movies.

Drug: Drug is a substance which may have medicinal, intoxicating or enhancing performance or other effect in human body.

Drug Abuse: Is the use of drugs or substances in which the user consumes the substance in amount or with methods neither approved or nor supervise by medical professionals.

Student: A group of undergraduates acquiring knowledge for their first degree programme.

CHAPTER TWO

LITERATURE REVIEW

2.0 Introduction

This chapter helped to review the related literature on impact of broadcasting media on fight against drug abuse. The research was based on the research objectives and information was obtained from books, journals, internet and newspapers.

2.1 The role of broadcasting media in fighting against drug abuse.

Broadcasting media especially radio is the one of the most dramatic medium with a high audience reach both in the urban and rural areas respectively. Radio coverage is no less than 90 percent effective, the use of vernacular language to convey message makes radios a very flexible, portable and available medium, it is also inexpensive and every government, no matter its policy recognizes role of the media in combating drug abuse Kelly, K. J. Edwards (2006). Undoubtedly radio makes a greater contribution towards societal improvements, so with this in mind and the features already mentioned above, it can rightly be said that radio is the hub that holds the wheel of society together and it has a role to play in combating the various scourge that afflicts man today and one of such problem that has threatened the existence of man is drug abuse.

Broadcasting media especially television stations like NBS invite the youths to the broadcasting media to discuss on the crimes affecting their society, they also give their opinions on how to curb these illicit crimes in the society, such as crimes include drug abuse, human trafficking, child abuse/labor, kidnapping, robbery and so on Wakefield, M. A. (2010),. So the programme helps youths to desist from drugs and other social vices in the society. Youth train reveals the implications of indulging in such crimes and urges and trains our youths out there to avoid these crimes and focus on being the future leaders of tomorrow and good citizens of the country.

Media campaigns have been successfully applied to the reduction of tobacco use and the promotion of road safety, and have shown moderately positive results in a number of areas including: the promotion of healthier nutrition, physical activity, participation in screening for breast and cervical cancer, organ donation and pre-hospital response times for potential heart attack symptoms

Wakefield et al., (2010). Media campaigns have been widely used for the prevention of illicit drug use in young people. They often address specific substances with the aim of reducing use and raising awareness about the associated problems. These types of campaign typically target young people because evidence shows that drug use often starts during adolescence, a time in life when young people may experiment with cigarettes, alcohol and illicit drugs. Relatively few drug prevention media campaigns have been formally evaluated, however, and most of the evaluations have solely focused on assessing whether people understood and retained the main messages, and if they liked them. Where stronger evidence is available, it is rarely conclusive.

Health matters are another programs presented on NBS TV. The programme is based on the health of people. This programme emphasizes that the condition of one's bad health can be caused by the constant intake of drugs which is detrimental to the health Cappella, J. N. (2003). The program's producer encourages individuals on air to be conscious of the intake of substances into the body as such substances can lead to after effects later in life. This programme also spreads information for individuals to keep their health fit and to avoid the intake of drugs. For example, someone who constantly indulges in the intake of cocaine, cigarette, Indian hemp, cannabis, marijuana, and alcohol is prone to health problems and is also liable to die at a young age. Therefore the programme advises all individuals to avoid drugs, addiction to drugs in order to avoid health complications Barbour, William (2004). More over in this programs, individuals are equally informed that instead of taking drugs into their system, people should rather take good food that will improve the system, such food include vitamins and minerals, protein fruits and a complete balanced diet will help nourish and sustain the body system as well as fight against sickness and diseases.

Otieno (2005) observed that parents need to play a more active role in the fight against drug abuse since many students in Kenya are exposed to drugs through advertisements in mass media which glorify smoking and alcohol abuse as indicators of success and stardom. The media has also been perceived to be a stumbling block to the war against youth drug abuse. Often teachers have felt that mass media is responsible for indirectly promoting liberal and permissive social values combined with promotion of a sensation-seeking culture which is instrumental in increasing drug abuse among students. This is perceived to be in contrast to the moral values emphasized by the community and society in general. In addition, alcohol and cigarettes are legally advertised through

the media while attached warning labels are too small to be read by many people Shaw, (2007). Otieno (2005)

According to Czitrom, Daniel 3. (2003) crime watch is another programme done in radios Crime watch informs people of the different crimes in the society and the implication of such crimes. The media goes further to say that one of such crimes is drug abuse, drug addiction and the importation of illegal substances. This programme in the media informs people that if someone is high and addicted to drugs, it leads to violence, such as rape, homicide, robbery, murder, assault, psychosis (madness) and so on. Mass media campaigns in public health disseminate information about health, or threats to it, in order to persuade people to adopt behavioral changes Ball Rokeach(2009). They are usually implemented via television and radio, newspaper or magazine advertisements, billboards and road posters.

Media campaigns that aim to prevent drug use by providing information are based on the health belief model Glanz et al., (2002). Under this model, awareness about the severity of a health condition along with knowledge of the benefits of actions to avoid it is essential for healthy behavior. Therefore, the provision of factual information about the negative effects and dangers of drugs is supposed to deter use. Social norms theory Perkins and Berkowitz, (2006)

2.2 Challenges faced by broadcasting media in fighting against drug abuse in Uganda

The media's portrayal of youth as rising criminals is in fact false media coverage and has resulted in unnecessary tougher criminal policies on youth crime with increasing numbers of incarcerated youth Larry. (2001). Other targeted groups are ethnic and cultural minorities, as well as foreigners, immigrants and refugees Gross, Larry. (2001). Media effects on public perception are often discussed, yet are difficult to measure. Several authors, like Tom Rogers, who have conducted studies and in-depth literature reviews on the subject, discuss how certain aspects of print media reportage generate a fear of crime in society, yet such a causal link is difficult to evaluate. Rogers' Towards an Analytical Framework on Fear of Crime and its Relationship to Print Media Reportage," reviews how media coverage is found to contribute to increasing victimization and feelings of insecurity, in terms of locality of crimes, moral decline and neighborhood degradation:

“disorganization and physical / social disabilities of contemporary urban life, typified by symbols of disorder and crime, teenagers on the streets, abandoned buildings, graffiti, illegal drugs, public drunkenness and vandalism are thought to increase urban unease and consequently fear of crime.”

Crime news has situated crime as a ‘problem frame’ which fuels a ‘fear of crime’ mentality, feeds on public opinion and perception, and strengthens repressive and ‘tougher’ public policies on crime and criminal penalties. Kenneth Dowler (2003) asserts that the media’s obsessive focus on crime has resulted in over-exposure and therefore individuals who are highly exposed to violence in the media perceive crime as threatening, which increases a fear of crime, and therefore punitive attitudes. The John Howard Society’s “Is Youth Crime out of Control?” (1998) agrees and suggests that misconceptions of crime lead to intolerance and harsher attitudes.

According to Melanie Brown from the Australian Institute of Criminology, studies on television and film violence do not suggest a direct causal link between media exposure and aggressive behavior, but instead refer to a complex relationship which identifies ‘interacting variables’ (Kenneth Dowler 2003). The 2002 WHO report on violence and health states: “brief exposure to violence on television or film...Produces short-term increases in aggressive behavior the effects seem to be greater for youths with aggressive tendencies”. The media can play a role in facilitating aggressive behavior, yet evidence remains vague and unconfirmed. Studies demonstrate a stronger relationship between media exposure and the desensitization of certain criminal acts. Srivastva and Sweta Agarwal (2004) envision the media as a powerful tool for “communicating ideas”. Their study focuses on Indian cinema and television, in which they find that images of violence against women are desensitizing viewers to rape and murder against women. They deem this situation as a ‘dangerous effect’ which must be checked. In the end, they claim that the media holds a highly influential role and therefore by removing media images of women as victims and helpless, violence against women will reduce.

Broadcasting media can’t work alone unless there is intervention of the principal, teachers, and staff members all committing to following the program designed (Gelinis, M. 2006). The program requires a change in the overall atmosphere of the school and consistent implementation. For example, if one teacher continues to discipline students by sending them to the principal’s office while another works with students to solve problems, the program will not be fully effective. Sedge

wick was fortunate to have the support of the entire school staff, and the school screens prospective teachers to ensure they are willing to follow the CDP philosophy.

Lack of adequate funds to invest on airtime to enable programs continues to be broadcasted. Costs vary depending on how the program is implemented. If school staffs teach the program, the only required costs are training, materials, and student incentives Jones, (2008). The initial five-day training for facilitators, and costs \$500/day for six Promising Strategies to Reduce Substance Abuse people, plus trainer travel and expenses. A recommended one-day follow-up training every six months costs \$750/day plus trainer expenses. The most difficult part of implementing the program in Texas was obtaining the cooperation of the schools Ham, L. S. & Hope, D. A. (2003). School officials are often reluctant to release pretest information, including students' attendance records and grades, which is critical to evaluating. School officials were more cooperative after the Texas

Popular broadcasting media in their adverts portray drug use as a normal behavior. Adolescents are deeply immersed in popular culture as it is conveyed through various forms of media. On average, American children are exposed to at least 8 hours of media per day including television, radio, movies, recorded music, comics, and video games Williams and Frith, (2003). Both media programming and advertising content tend to portray drug use as common and normal. For example, by his or her 18th birthday, an average adolescent will have seen 100,000 television commercials for beer Monroe, (1994), and will have watched 65,000 scenes on television depicting beer drinking (Coombs, Paulson, & Palley, 2008). Anecdotal evidence suggests that many media messages tend to normalize drug use by portraying it as common, something to be expected, or even humorous.

Adolescents believe parents are critical role models. Adolescents of all ages assert that parents cannot tell their children not to use drugs if they are using drugs themselves Paulson (2008). Adolescents feel that the primary role for parents with regard to curbing drug use is to be good role models. Younger children also believe that harsh disciplinary tactics work well, but many older adolescents do not believe that parents' admonitions are effective. Whereas younger adolescents see their parents as sources of information and warnings about the dangers of drugs, older adolescents tend not to discuss drugs with their parents. Adolescents of all ages, however,

are concerned that their parents will be enraged or disappointed if they discover that their child uses drugs. Education Association authorized that a half credit be given to students taking the course. Texas is the only state that gives academic credit for the course.

Popular broadcasting media in their adverts portray drug use as a normal behavior. Adolescents are deeply immersed in popular culture as it is conveyed through various forms of media. On average, American children are exposed to at least 8 hours of media per day including television, radio, movies, recorded music, comics, and video games Williams and Frith, (2003). Both media programming and advertising content tend to portray drug use as common and normal. For example, by his or her 18th birthday, an average adolescent will have seen 100,000 television commercials for beer Monroe, (1994), and will have watched 65,000 scenes on television depicting beer drinking Coombs, Paulson, & Palley, (2008). Anecdotal evidence suggests that many media messages tend to normalize drug use by portraying it as common, something to be expected, or even humorous.

Adolescents believe parents are critical role models. Adolescents of all ages assert that parents cannot tell their children not to use drugs if they are using drugs themselves Paulson (2008). Adolescents feel that the primary role for parents with regard to curbing drug use is to be good role models. Younger children also believe that harsh disciplinary tactics work well, but many older adolescents do not believe that parents' admonitions are effective. Whereas younger adolescents see their parents as sources of information and warnings about the dangers of drugs, older adolescents tend not to discuss drugs with their parents. Adolescents of all ages, however, are concerned that their parents will be enraged or disappointed if they discover that their child uses drugs. Education Association authorized that a half credit be given to students taking the course, Texas is the only state that gives academic credit for the course.

Popular broadcasting media in their adverts portray drug use as a normal behavior. Adolescents are deeply immersed in popular culture as it is conveyed through various forms of media. On average, American children are exposed to at least 8 hours of media per day including television, radio, movies, recorded music, comics, and video games Williams and Frith, (2003).

2.3 Strategies of improving broadcasting media's role in fight against drug abuse in Uganda

With a comprehensive prevention program, the intensive lessons given to Ugandans are reinforced during secondary and high school. In the same way, "reminder" campaigns through broadcasting media should be phased in as the first cohort of preteens reached by the initial media campaign moves into adolescence Kellner, Douglas (2003).

According to Klapper, J. (2000), to meet the needs of high-risk Ugandans, broadcasting media campaigns should increase public awareness of the broader social context in which chronic substance abuse occurs and promote debate on the cost, availability, and promotion of alcohol and tobacco; policy changes that might discourage substance use by adolescents; and the development and funding of clinical and social programs that provide direct interventions.

Broadcasting media should enhance personal and social skills that promote positive lifestyle choices as well as resistance to drug use. The most effective drug prevention programs have included drug resistance skills training, either alone or in combination with other program elements Botvin et al., (1990)

Broadcasting media campaigns should address the existing knowledge and beliefs of the target audience that impede adoption of the desired behavior (Luke, Carmen (2000). These beliefs concern the person's perceived susceptibility to the health problem and its perceived seriousness; the effectiveness of a given course of action in reducing the threat; and the perceived barriers to executing

Broadcasting media should devise strategies to address different levels of risk. Universal prevention efforts, like drug education programs on radio stations and televisions should be allocated more time and must target all youth without identifying those at particularly high levels of risk Mudar, P., (2005).

Selective interventions concentrate on those who are particularly vulnerable to drugs because of personal, family, and community risk factors. Indicated interventions are intensive efforts aimed at youth who are already experimenting with alcohol and other drugs or exhibit other risk-related behavior. Effective prevention promotes the protective factors that reduce the potential for

substance abuse and other closely linked behaviors, such as truancy, delinquency, and early pregnancy. Successful prevention strategies on broadcasting media should also incorporate the cultural, gender, and age specific needs of participants. Kabandize, L. I. (2004).

Broadcasting media campaigns should communicate incentives or benefits for adopting the desired behavior that build on the existing motives, needs, and values of the target group Lull, James, (2005). Commercial marketers know that people are more likely to remember messages that meet their needs or support values in which they believe.

Broadcasting media should cooperate with the mentors and other youth-influential adults can also play an important role in preventing drug abuse. Besides their parents, adolescents come into daily contact with a host of others who can potentially reinforce, disrupt, or compensate for any lacking protective parental influences. These include educators, mentors, coaches, grandparents and other family members, and youth workers and volunteers in programs like the Boys and Girls Clubs and Scouting. Tiernay, Grossman, & Resch, (2005). Moreover, this type of mentoring relationship also benefits participants in other ways by reducing their involvement in violence, and by improving their attitudes toward school work, their school attendance, and their relationships with their family and peers.

Broadcasting media should cooperate with the mentors and other youth-influential adults can also play an important role in preventing drug abuse. Besides their parents, adolescents come into daily contact with a host of others who can potentially reinforce, disrupt, or compensate for any lacking protective parental influences. These include educators, mentors, coaches, grandparents and other family members, and youth workers and volunteers in programs like the Boys and Girls Clubs and Scouting. Tiernay, Grossman, & Resch, (2005). Moreover, this type of mentoring relationship also benefits participants in other ways by reducing their involvement in violence, and by improving their attitudes toward school work, their school attendance, and their relationships with their family and peers.

The target audience's attention should be drawn to immediate, high-probability consequences of behavior, especially in campaigns directed to preteens and adolescents McChesney, Robert (2003). Young people should be taught the facts about the long-term effects of substance use, especially

when there is misinformation about the addictive potential and long-term effects of a particular drug, as with cocaine in the early 1980s.

The use of emotionally arousing fear appeals should be approached with great caution. Although focus groups typically rate strong fear appeals as highly motivating and effective, most experts have concluded that such appeals are difficult to execute properly and rarely succeed McChesney, Robert (2007). If the appeal is too mild,

CHAPTER THREE

METHODOLOGY

3.0 Introduction

This chapter presented the research approaches, target population, sample size, sampling procedures, sources of data, data processing, presentation, data processing, analysis and presentation, anticipated limitations of the study and ethical considerations.

3.1 Research design

The study used descriptive case designs using both qualitative and quantitative approaches. Quantitative design was used because it was more accurate in terms of data collection and more reliable in terms of research results. This meant that quantitative research design was used for expressing the numerical information captured during the study which could not be easily expressed in words. Qualitative research design was used because it helped in analyzing the data that was interpreted by words in order to give the meaning to the presented numerals.

3.2 Target population

According to Lewis, A. (2007) population refers to individually or elements that the researcher interface with. The study population of 58 respondents comprised of the management of NBS TV staff especially TV presenters, journalists, News editors with adequate knowledge about the role of broadcasting media in fight against drug abuse in Uganda.

3.3 Sample size

Sometimes it was difficult to include the whole population in research; therefore, the researcher elected a portion from the population known as sample about the whole population. This study was restricted to the information required and the purpose of the study and the researcher used lovene' s (2001) to come up with appropriate sample size to be used in the study.

lovene's Formula states that, given a population, the minimum Sample size is given by: The sample size was calculated mathematically using the formula below;

$$n \frac{n}{1 + \pi a^2}$$

When; n=the sample size

N= total population of respondents that is 58.

a= the level significance, that is 0.05

$$n \frac{n}{1 + \pi a^2}$$

$$n = \frac{n}{1 + 58(0.05)}$$

$$n = \frac{58}{1 + 58 * 0.0025}$$

$$n = \frac{58}{1.1525}$$

$$n = 50$$

The study constituted 50 respondents.

3.4 Sample procedure

According to Mugenda and Mugenda (2006), sampling is the process of selecting apportion of people or items to represent the entire population. The researcher used the sample random sampling technique to select Ugandans NBS staff. This technique was good because it reduced chances of researchers being biased when choosing the particulars. This sampling procedures ensured that each member of the target population had equal and independent chances of being included in the sample.

3.5 Data collection methods

The researcher obtained data from the field using the following important instruments:

3.5.1 Questionnaires

The researcher used questionnaires which were both open and closed for respondents to answer Saunders, M., Lewis, P., & Thornhill, A. (2007). Here, self-administered questionnaires were employed containing both open-ended and close-ended question. The open-ended questions enabled respondents to contribute their views and suggestions, while the close-ended questions allowed respondents to respond to common responses.

3.5.2 Interviews

These are instruments used to conduct face-to-face interactions make conversations between the interviewee and the researcher with the sole aim of soliciting data (Pronkole 2003). The researcher used both formal and informal interviews with the respondents. This enabled the researcher to get more information in greater depth, reduced resistance and also obtained personal information from the respondents. The advantage of this method was that it helped to further clarify certain information that was in the questionnaire. Again, the interview was employed to cross check certain information from the respondents.

3.6 Data processing and analysis

Several methods were employed in processing the raw data from the field. These included editing, coding, classification, tabulation, and data analysis. These were done after data collection to make it meaningful.

3.7 Validity and reliability of the instruments.

Validity is defined as the accuracy and meaningfulness of inferences, which are based on the research results (Mugenda & Mugenda, 1999). To establish the validity of the instruments, the researcher administered a questionnaire to the various officials; computation was done by the use of computer program. This was for the case of questionnaire research instrument. The data was analyzed and fed accordingly. Reliability concerns the consistency and accuracy of the results obtained and it is achieved if research results can be repeated (Collis & Hussey, 2003). To test reliability, the researcher used checklist questionnaires with experts to see whether they were reliable.

3.8 Ethical Considerations

The researcher protected respondents by keeping the information given confidential and where there was a need to reveal, consent was first obtained. The questionnaires did not include the names of the respondents for issue of privacy and secrecy. After the collection of data questionnaires were destroyed so that the collected information couldn't leak.

3.9 Limitations of the study

Failure of respondents to return questionnaires in time was the major challenge the researcher may encounter in the field. This was when respondents went with the questionnaires due to limited time to fill them. However, the researcher distributed them himself and immediately collected them after filling.

It was not easy to locate the respondents the fact that these respondents were widely spread and conducted their activities from different places. This hindered data collection. The researcher however designed a structured questionnaire that enabled respondents fill in their free time.

Some respondents feared to reveal some information thinking that the information could leak. To solve this, the researcher assured them that the information could not leak and the research was purely for academic purpose.

CHAITER FOUR

PRESENTATION, INTERPRETATION AND ANALYSIS OF FINDINGS

4.0 Introduction

This chapter comprises of the findings that were gathered by the researcher from NBS Television in relation to the topic (the impact of Broadcasting media in fighting against drug abuse in Uganda). The data is presented and interpreted in view of the objectives mentioned in chapter one this research.

4.1 Demographic Characteristics of the respondents

4.1.1 Age of respondents

Table 1: Showing the age of respondents

Age bracket	Frequency	Percentage
18-25	6	12
26-30	8	16
31-35	20	40
44-50	9	18
50 and above	7	14
Total	50	100

Source: Primary Data

This implied that NBS TV had Majority responsible people since no employee was below 18 years of age. The Majority respondents were in the age brackets of 31-35 and this was done to the fact that this age bracket had the hard-working people and was considered to be of a great value to the researcher since they were flexible and easy to be contacted for interviews.

4.1.2 Gender of respondents

The respondents were asked about their gender and the results were expressed by the chart as shown below.

Table 2: Showing gender of the respondents

Gender	Frequency	Percentage
Male	28	44
Female	22	56
Total	50	100

Source: primary data

Basing on the information indicated on the table above, majority of respondents were male that is 28 respondents representing 56% of the total respondents and 22 respondents were female representing 44% of the respondents. The above information implied that NBS TV employ majority male than female. This was attributed to nature of the programs broadcasted on the TV and the time required for presenters to be placed of work especially night programs which were found to be well performed by males than females. However, the number of females' respondents was almost equal to that of male because the researcher was interested in producing unbiased research.

4.1.3 Academic Qualification of Respondents

Table 3: Showing academic qualifications of the respondents

Qualifications	Frequency	Percentage
Certificate	6	12
Diploma	17	34
Degree	18	36
Masters	9	18
Total	50	100

Source: Primary Data

The table above clearly indicates that majority of the respondents were degree holders at 36% followed by those of diploma at 34%. It was revealed that 18% of the respondents were master's degree holders and the remaining 12% were at certificate level. This implied that the respondents were well educated and could easily interpret the questionnaire and give their best view concerning the impact of broadcasting media in fight against drug abuse in Uganda.

4.1.4 Marital Status of Respondents

Table 4: showing marital status of the respondents.

Marital Status	Frequency	Percentage
Single	35	70
Married	15	30
Separated/divorced	None	None
Total	50	100

Source: Primary Data

In regard to the information presented in the table and figure above, 70% of the respondents were single, 30% of the respondents were married and none had divorced. This implied that the respondents were responsible people based on theft status and their information was considered to be of great value.

4.2. Role of broadcasting media in fighting against drug abuse in Uganda

The respondents were asked whether broadcasting media had played any role in fighting against drug abuse and the results were expressed by the table as shown below.

Table 5: showing whether there are roles played by broadcasting media in fighting against drug abuse

Response	Frequency	Percentage
Yes	25	50%
No	10	20%
Not sure	15	30%
Total	50	100%

Source: primary data

Based on the information presented on the table above, 50% of the respondents agreed, 20% of the respondents disagreed and 30% of the respondents were not sure. The information implied that broadcasting media play an important role in fighting against drug abuse evidenced by the majority respondents who agreed. The respondents who disagreed were the minority but could not be

neglected by the researcher since they were to be considered in devising mechanisms of improving the broadcasting media's performance especially in fighting against drug abuse with its associated challenges it pose on their health, community and academic performance.

The respondents were given an opportunity to tick based on their level of understanding concerning the role of broadcasting media in fighting against drug abuse and the results were expressed by the table as shown below.

Table (v): Showing the role of broadcasting media in fighting against drug abuse in Uganda

Responses	Strongly agree		Agree		Not sure		Disagree		Strongly disagree		Total	
	F	%	F	%	F	%	F	%	F	%	F	%
It helps youths to desist from drugs and other social vices in the society	20	40	10	20	12	24	5	10	3	6	50	100
Broadcasting media address specific substances with the aim of reducing use and raising awareness about the associated problems	9	18	12	24	4	8	16	32	9	18	50	100
Broadcasting media play an important role of exposing drug dealers.	21	42	9	18	7	14	5	10	8	16	50	100
Broadcasting media encourage youth to work and be busy than taking drugs	25	50	14	28	5	10	4	8	2	4	50	100
It increases the parents knowledge of easily identifying whether their	17	34	14	28	6	12	9	18	4	8	50	100

children are abusing drugs												
Programs such as football make youths busy to join bad companies of drug abusers	20	40	13	26	3	6	9	18	5	10	50	100

Source: Primary Data (2017)

In relation to the above objective, it helps youths to desist from drugs and other social vices in the society had 40% of the respondents who strongly agreed, 20% agreed, 24% disagreed, 10% respondents were not sure and 6%strongly disagreed.

Broadcasting media address specific substances with the aim of reducing use and raising awareness about the associated problems had 18% of the total respondents strongly agreed, 24% of the total respondents agreed, 8% of the total respondents were not sure, 32% of the total respondents disagreed, 18% of the respondents strongly disagreed.

Broadcasting media play an important role of exposing drug dealers had 42% of the respondents who strongly agreed, 18% of the total respondents agreed, 14% of the total respondents disagreed, 10% of the total respondents were not sure and 16% of the total respondents strongly disagreed.

Broadcasting media encourage youth to work and be busy than taking drugs had 50% of the respondents strongly agreed 28% of the total respondents agreed, 10% of the total respondent disagreed and 8% of the total respondents were not sure and 4% strongly disagreed.

It increases the parents' knowledge of easily identifying whether their children are abusing drugs had 34% of the respondents strongly agreed, 28% of the total respondents agreed, 12% of the total respondents were not sure, 18% of the total respondents disagreed and 8% of the respondents strongly disagreed.

Programs such as football make youths busy to join bad companies of drug abusers had 40% of the total respondents who strongly agreed, 26% of the total respondents agreed 6% of the total respondents were not sure 18% of the total respondents disagreed and 10% of the total respondents strongly disagreed.

Majority of the respondents strongly agreed and others agreed and this implied that broadcasting media was important in fighting against drug abuse. Therefore, there is a need for uplifting the services offered by broadcasting media especially youths programs in order to help them change their bad character such as over drinking, smoking and become responsible people in the community for the wellbeing of the society.

4.3 Challenges faced by broadcasting media in fighting against drug abuse in Uganda

The respondents were asked whether there are challenges faced by broadcasting media in fighting against drug abuse and the results were expressed by the table as shown below.

Table 6 showing the response to challenges faced by broadcasting media program in fighting against drug abuse

Response	Frequency	Percentage
Yes	27	54%
No	10	20%
Not sure	13	26%
Total	50	100

Source: primary data

The presented in the table above shows that 54% of the respondents agreed, 20% disagreed and 13% of the respondents were not sure. Since majority of the respondents agreed, there was an implication that there are challenges faced by broadcasting media in fighting against drug abuse. The respondents were given a chance of ticking in relation to the challenges face by broadcasting media in fighting against drug abuse and the results were expressed by the table as shown below.

Table 7: showing the challenges faced by broadcasting media in fighting against drug abuse

Response	Strongly agree		Agree		Not sure		Disagree		Strongly disagree		Total	
	F	%	F	%	F	%	F	%	F	%	F	%
Limited funds for airtime	25	50	15	30	4	8	5	10	1	2	50	100
Lack of support by institutions and schools	30	60	10	20	6	12	2	4	2	4	50	100
The exposure of criminals sometimes open the mind of other youth to join them	32	64	9	18	2	4	4	8	3	6	50	100
Media reports prompt the adoption of `tough` crime policies and punitive attitudes remains a challenging task	28	56	11	22	3	6	6	12	2	4	50	100
Popular broadcasting media in their adverts portray drug use as a normal behavior	20	40	14	28	8	16	3	6	5	10	50	100
Failure of parents to control their children and models	27	54	6	12	4	8	7	14	6	12	50	100
Broadcasting media also find it hard to create jobs for the youths which would make them busy	19	38	14	28	8	16	6	12	3	6	50	100

Source: primary data

Basing on the data presented on table (VI) above, limited funds for airtime had 50% of the respondents who strongly agreed, 30% agreed, 8% disagreed, 10% respondents were not sure and 2%strongly disagreed.

Lack of support by institutions and schools had 60% of the total respondents strongly agreed 20% agreed, 12% disagreed, 4% of the respondents strongly disagreed and 4% were not sure.

The exposure of criminals sometimes opens the mind of other youth to join them had 64% of the respondents who strongly agreed, 18% of the total respondents agreed, 4% of the total respondents disagreed, 8% of the respondents were not sure and 6% of the total respondents strongly disagreed.

Media reports prompt the adoption of 'tough' crime policies and punitive attitudes remains a challenging task had 56% of the respondents strongly agreed 22% of the total respondents agreed, 6% of the total respondents disagreed and 12% of the respondents were not sure and 4% strongly disagreed.

Popular broadcasting media in their adverts portray drug use as a normal behavior had 40% of the respondents who strongly agreed, 28% of the total respondents agreed, 16% of the total respondents were not sure, 6% of the total respondents disagreed and 10% of the total respondents strongly disagreed.

Failure of parents to control their children and yet considered as role models had 54% of the total respondents who strongly agreed, 12% of the total respondents agreed, 8% of the total respondents were not sure 14% of the total respondents disagreed and 12% of the total respondents strongly disagreed.

Broadcasting media also find it hard to create jobs for the youths which would make them busy had 38% of the respondents who strongly agreed, 28% of the total respondents agreed, 16% of the total respondents were not sure, 12% of the total respondents disagreed and 6% of the total respondents strongly disagreed.

The above information implied that lack of support by institutions and schools, the exposure of criminals sometimes open the mind of other youth to join them amidst media reports prompt the adoption of 'tough' crime policies and punitive attitudes remains a challenging task were the major challenges faced by broadcasting media in fight against drug abuse. This leaves a very big challenge to government, school management and the management of tertiary institutions to ensure that the strategies are devised to overcome such challenges.

4.4 Strategies of improving broadcasting media's role in fight against drug abuse in Uganda

The respondents were asked about the strategies of improving broadcasting media's role in fight against drug abuse in Uganda and the results were expressed by the table as shown below.

Table 8: Strategies of improving broadcasting media's role in fight against drug abuse in Uganda

Response	Strongly agree		Agree		Not sure		Disagree		Strongly disagree		Total	
	F	%	F	%	F	%	F	%	F	%	F	%
Increasing public awareness the broader social context	37	74	3	6	4	8	1	2	5	10	50	100
Enhancing personal and social skills that promote positive lifestyle choices as well as resistance to drug use	30	60	7	14	2	4	8	16	3	6	50	100
Addressing the existing knowledge and beliefs of the target audience that impede adoption of the desired Behavior	20	40	10	20	5	10	7	14	8	16	150	100
Proper addressing risks associated with drug abuse	18	36	12	24	10	20	4	8	6	12	50	100
Frequently exposing drug addicts	25	50	4	8	0	0	5	10	16	32	50	100

Good cooperation of broadcasters and the youths	29	58	10	20	6	12	0	0	5	10	50	100
---	----	----	----	----	---	----	---	---	---	----	----	-----

Source: primary data

In relation to the strategies of improving broadcasting media's role in fight against drug abuse in Uganda, increasing public awareness of the broader social context had 74% of the respondents who strongly agreed, 6% agreeing as well, while 8% of the total respondents were recorded for not being sure, 2% of the total respondents disagreed and 10% strongly disagreed.

Enhancing personal and social skills that promote positive lifestyle choices as well as resistance to drug use had 60% of the respondents who strongly agreed 14% agreed, 4% of the total respondents were not sure, 16% disagreed and 6% strongly disagreed.

Addressing the existing knowledge and beliefs of the target audience that impede adoption of the desired behavior had 40% respondents who strongly agreed, 20% of the total respondents agreed, 10% of the total respondents were not sure, while 14% disagreed and 16% strongly disagreed.

Proper addressing risks associated with drug abuse had 36% of the total respondents who strongly agreed, 24% of the total respondents agreed, 20% of the total respondents were not sure, while 8% of the total respondents disagreed and 12% strongly disagreed.

Frequently exposing drug addicts had 50% of the total respondents who strongly agreed, 8% of the total respondents agreed, none were not sure, while 10% disagreed and 32% of the total respondents strongly disagreed.

Good cooperation of broadcasters and the youths had 58% of the total respondents who strongly agreed, 20% of the total respondents agreed, 12% were not sure, none disagreed and 10% of the total respondents strongly disagreed.

The results implied that the strategies of improving broadcasting media's role in fight against drug abuse were known evidenced by the majority respondents who strongly agreed and those who agreed. Therefore, the prevalence of the challenges associated with broadcasting media in fight against drug abuse was attributed to poor implementation methods that could have been adopted by the responsible bodies. There is a need to greatly focus on the strategies as were suggested by

the researcher and ensure that there have been implemented by all broadcasting media stations in order to changes the vices of the youths who have been uncontrollable because of drug abuse. This will in turn improve the student's academic performance since they will be well disciplined.

CHAPTER FIVE

SUMMARY OF FINDINGS, CONCLUSIONS AND RECOMMENDATIONS

5.0 Introduction

This chapter contains a summary of the findings of the study, conclusion and recommendations to the variables therein with the objective of remedying the impact of broadcasting media in fighting against drug abuse in Uganda. Using computer packages like excel the study has made important findings, which are the basis of the policy recommendations entailed in this chapter.

5.1 Summary of Findings

The researcher's intention was to examine the impact of broadcasting media in fighting against drug abuse in Uganda. The researcher set the research objectives which were intended to; examine the role of broadcasting media in fighting against drug abuse, examine the Challenges faced by broadcasting media in fighting against drug abuse in Uganda and devise the strategies of improving broadcasting media's role in fight against drug abuse in Uganda. The researcher then designed the questionnaire which was in line with the set objectives. The total population was 57 but questionnaires were distributed to only 50 respondents whom the researcher chose as the sample size.

5.1.2 Role of broadcasting media in fighting against drug abuse.

In relation with the researcher's first objective, 50% of the respondents agreed, 20% of the respondents disagreed and 30% of the respondents were not sure and the implication was that broadcasting media play an important role in fighting against drug abuse evidenced by the majority respondents who agreed. The respondents who disagreed were the minority but could not be neglected by the researcher since they were to be considered in devising mechanisms of improving the broadcasting media's performance especially in fighting against drug abuse with its associated challenges it poses on their health, community and academic performance.

Having been given the chance to tick, it helps youths to desist from drugs and other social vices in the society had 40% of the respondents who strongly agreed, broadcasting media address specific substances with the aim of reducing use and raising awareness about the associated problems had

18% of the total respondents strongly agreed, broadcasting media play an important role of exposing drug dealers had 42% of the respondents who strongly agreed, broadcasting media encourage youth to work and be busy than taking drugs had 50% of the respondents strongly agreed 28% of the total respondents agreed, it increases the parents knowledge of easily identifying whether their children are abusing drugs had 34% of the respondents strongly agreed and programs such as football make youths busy to join bad companies of drug abusers had 40% of the total respondents who strongly agreed.

The implication was that broadcasting media was important in fighting against drug abuse and there was a need for uplifting the services offered by broadcasting media especially youths programs in order to help them change their bad character such as over drinking, smoking and become responsible people in the community for the wellbeing of the society.

5.1.3 Challenges faced by broadcasting media in fighting against drug abuse in Uganda

In line with this objective, majority of the respondents represented by 54% of the respondents agreed, 20% disagreed and 13% of the respondents were not sure and the implication was that there were challenges faced by broadcasting media in fighting against drug abuse.

The respondents were asked to tick based on their level of understanding in regard to the above objective, limited funds for airtime had 50% of the respondents who strongly agreed, lack of support by institutions and schools had 60% of the total respondents strongly agreed, the exposure of criminals sometimes open the mind of other youth to join them had 64% of the respondents who strongly agreed, media reports prompt the adoption of ‘tough’ crime policies and punitive attitudes remains a challenging task had 56% of the respondents strongly agreed, popular broadcasting media in their adverts portray drug use as a normal behavior had 40% of the respondents ‘who strongly agreed, failure of parents to control their children and yet considered as role models had 54% of the total respondents who strongly agreed and broadcasting media also find it hard to create jobs for the youths which would make them busy had 38% of the respondents who strongly agreed. The implication was that lack of support by institutions and schools, the exposure of criminals sometimes open the mind of other youth to join them amidst media reports prompt the adoption of ‘tough’ crime policies and punitive attitudes remains a challenging task were the major challenges faced by broadcasting media in fight against drug abuse. This leaves a very big challenge to

government, school management and the management of tertiary institutions to ensure that the strategies are devised to overcome such challenges.

5.1.4 Strategies of improving broadcasting media's role in fight against drug abuse in Uganda

In relation to the strategies of improving broadcasting media's role in fight against drug abuse in Uganda, increasing public awareness of the broader social context had 74% of the respondents who strongly agreed, enhancing personal and social skills that promote positive lifestyle choices as well as resistance to drug use had 60% of the respondents who strongly agreed, addressing the existing knowledge and beliefs of the target audience that impede adoption of the desired behavior had 40% respondents who strongly agreed, proper addressing risks associated with drug abuse had 36% of the total respondents who strongly agreed, frequently exposing drug addicts had 50% of the total respondents who strongly agreed and good cooperation of broadcasters and the youths had 58% of the total respondents who strongly agreed.

The implication was that the strategies of improving broadcasting media's role in fight against drug abuse were known evidenced by the majority respondents who strongly agreed and those who agreed. Therefore, the prevalence of the challenges associated with broadcasting media in fight against drug abuse was attributed to poor implementation methods that could have been adopted by the responsible bodies. There is a need to greatly focus on the strategies as were suggested by the researcher and ensure that there have been implemented by all broadcasting media stations in order to changes the vices of the youths who have been uncontrollable because of drug abuse. This will in turn improve the student's academic performance since they will be well disciplined.

5.2 Conclusion

The researcher found that broadcasting media play an important role in fight against drug abuse especially through its health matters related programs which emphasizes that the condition of one's bad health can be caused by the constant intake of drugs which is detrimental to the health. The programme producer in broadcasting medias have often encouraged individuals to be conscious of the intake of substances into the body as suction substances can lead to after effects later in life. The broadcasting media also spread important information for individuals to keep their health fit and to avoid the intake of drugs such as cocaine, cigarette, Indian hemp, cannabis, marijuana,

alcohol which are prone to health problems. The good roles performed by broadcasting media have come with challenges such as lack of support by institutions and schools, the exposure of criminals sometimes opening the mind of other youth to join and lack of funds to be used in form of airtime. These challenges will hamper their roles and must be dealt with as quickly as possible by implementing the suggested strategies such as increasing public awareness of the broader social context, enhancing personal and social skills that promote positive lifestyle choices as well as resistance to drug use, frequently exposing drug addicts and ensuring that there is good cooperation of broadcasters and the youths.

5.3 Recommendations

Broadcasting media campaigns should increase public awareness of the broader social context in which chronic substance abuse occurs and promote debate on the cost, availability, and promotion of alcohol and tobacco; policy changes that might discourage substance use by adolescents; and the development and funding of clinical and social programs that provide direct interventions. This will discourage the drug sellers and will eventually close their businesses and hence solving the problem of drug abuse.

Strategies for dealing with stress and anxiety, and general social and assertiveness skills. This will help the youths to resist drug abuse use any cost due to the knowledge and skills acquired.

The government through the ministry of education and sports should implement effective school programs that teach young people to resist drugs by developing personal and social skills. This will help to enhance awareness and resistance skills. This will help students to ensure that most of their peers do not use drugs, and they learn to recognize social and peer influences against drug use.

The policy makers should formulate strict policies against drugs which are not useful to human life and those that are deemed to be useful, measures must be stipulated on who should import. They should also formulate policies that encourage more responsible use of alcohol and prescription drugs by adults, to discourage tobacco and illegal drug use, and to promote universal abstinence among youth. This is because media-based health promotion campaigns cannot solve the problem since they have limits of what can be accomplished through their means.

5.4 Areas for further research

Due to time and research constraints, the research could not exhaust the area of interest and the following areas should be further researched.

- Role of broadcasting media in fight against HIV prevalence among the youths in Uganda.
- Role of broadcasting media in discovering the talents of the youths.
- Role of broadcasting media in helping the youth to get jobs

REFERENCES

- Arineitwe (2004) 'A brief personalized feedback selective intervention for University student marijuana use: a randomized clinical trial', *Psychology of Addictive Behaviors in Uganda* 24(2), pp. 265—73.
- Ball-Rokeach (2009) *Theories of Mass Communication*. New York: Longman.
- Barbour, William (2004) ed. *Mass Media. Opposing Viewpoints*. San Diego, Cal.:
- Czitrom, Daniel J. (2003) *Media and the American Mind*. Chapel Hill, N.C.: University
- DeJong and Russell, (2005). 'Use of media in preventing substance use among early Asian-American adolescent girls: initial evaluation of a web-based, mother—daughter program', *The Journal of Adolescent Health* 47(5), pp. 529—32.
- Gay L. (2002). *Education Research competencies for analysis and application* (4th ed).
- Gelinas, M. (2006). *How to Overcome alcoholism*. Nairobi: Paulines Publications Africa.
- Glanz et al., (2002) "Television Violence: At a Time of Tumult and Terror," in Dines and Humez, 2003: 339-348.
- Kabandize, L. I. (2004). *The management of students' discipline in secondary schools in Kampala district*. M.Ed. thesis, Makerere University.
- Kellner, Douglas (2003) *Media Spectacle*. New York and London: Routledge.
- Kelly, K.J., Edwards (2006), 'Combining in school and community based media efforts: reducing marijuana and alcohol uptake in Uganda', *Health Education Research* 21(1), pp. 157-67.
- Kenneth Dowler (2003) "Encoding and decoding" in *Culture of Drug, Media, Language*. London: Hutchinson.
- Klapper, J. (2000) *The Effects of Mass Communication*. New York: Free Press.
- Luke, Carmen (2000) *TV and Your Child*, London: Angus and Robertson.

Lull, James (2005) media, communication, culture. A Global approach. Cambridge, U.K: polity press. Macmillan publishers: New York.

Mayojo, (2006). 'perceiving the community norms of alcohol use in Uganda: some research implications for campus alcohol education programming', International journal of the addictions 21(9/10), pp. 961-76.

McChesney, Robert (2003) The battle for the control of U.S Broadcasting, 1928-1935. New York and oxford: oxford university press.

McChesney, Robert (2007). Corporate media and the threat to democracy due to drug abuse. New York: seven stories press.

Mudar, p. (2005). Drinking to regulate positive and negative emotions: A motivational model of alcohol use. Journal of personality and social psychology, 69(5), 1990-1005.

Mwenda (2007). 'The effectiveness of substance abuse prevention videotapes with African adolescents', Hispanic journal of behavioral sciences 21(2), pp. 186-98. Of north Carolina press.

Otieno & wafulla, (2009) 'preventing drug abuse among Ugandan adolescent girls: outcome data from an broadcasting media interveticion', prevention science 11(1), pp.24-32.

Otieno (2005) the business of media. Corporate media and the public interest. Thousand oaks, cal.: pine forge press.

Perkins and berkowitz, (2006) "media sociology: the dominant paradigm, "theory and society 6:205-24.

Piesse, A. and kalton, G. (2008), 'effects of the national youth anti-drug media campaign on youths', African journal of public health 98(12), pp. 2229-36.

Safire, William (2003) 'on media giantism.' New York times, January 20.

Srivastva and sweta agarwal (2004) Television and the crisis of democracy. Boulder: west view press.

APPENDICES

APPENDIX I: RESEARCH QUESTIONNAIRE

I Am RUHWEZA IBRAHIMU student of Kampala International University pursuing a bachelor's degree in Mass Communication. This research is for academic purpose and seeks to investigate the impact of Broadcasting media in fighting against drug abuse in Uganda. Using NBS TV as a case study.

In this section, you are kindly requested to tick () the alternative response that fits your opinion.

SECTION (A)-DEMOGRAPHIC ASPECTS

1. Age

18—25years ☐

26—30years ☐

31—35years ☐

44—50years ☐

Above 50 years ☐

2. Gender

Male ☐

Female ☐

3. Qualification academically

Certificate ☐

Diploma ☐

Degree ☐

Masters ☐

4. Marital status

Single ☐

Married ☐

Separated/divorced ☐

SECTION B

5. Has broadcasting media played any role in fighting against drug abuse.

- a) Yes
- b) No
- c) Not sure

6. If yes, the following are the role of broadcasting media in fighting against drug abuse?

7. Please rate /indicate /tick() appropriately your response with respect to the importance of the statement below:

1.	2	3	4	5				
Strongly agree	agree	Not sure	Disagree	Strongly disagree				
	Role of broadcasting media in fighting against drug abuse			1	2	3	4	5
1	It helps Ugandans to desist from drugs and other social vices in society							
2	Broadcasting media address specific substances with the aim of reducing use and raising awareness about the associated problems							
3	Broadcasting media play an important role of exposing drug dealers							
4	Broadcasting media encourages Ugandans to work and be busy than taking drugs							
5	It increases the parents knowledge of easily identifying whether their children are abusing drugs							
6	Programs such as football make young Ugandans busy to join bad companies of drug abusers							

If others, please specify them

.....

.....

.....

SECTION C: Challenges faced by broadcasting media in fighting against drug abuse in Uganda

Please tick the most appropriate answer

8. Are there challenges faced by broadcasting media In fighting against drug abuse in Uganda?

- a) Yes
- b) No
- c) Not sure

9. If yes, the following are the challenges face by broadcasting media in fighting against drug abuse in Uganda?

1. Strongly agree	2. agree	3. Not sure	4. disagree	5. Strongly disagree
	Challenges face by broadcasting media in fighting against drug abuse in Uganda			
1	Limited funds for airtime			
2	Lack of support by institutions and schools			
3	The exposure of criminals sometimes open the mind of other youth to join them			
4	Media reports prompt the adoption of 'tough' crime policies and punitive attitudes remains a challenging task			
5	Popular broadcasting media in their advert portray drug use as normal behavior			
6	Failure of parents to control their children and yet considered as role models			
7	Broadcasting media also find it hard to create jobs for the Ugandans which would make them busy			

10. If any other, please mention.

.....

.....

.....

SECTION D: The strategies of improving broadcasting media's role in fight against drug abuse in Uganda

The following are the strategies of improving broadcasting media's role in fight against drug abuse in Uganda.

Please rate/indicate/tick() appropriately your response with respect to the importance of the statements below:

1. Strongly agree	2 Agree	3 Not sure	4 Disagree	5 Strongly disagree
Strategies of improving broadcasting media's role in fight against drug abuse in Uganda				
1	Increasing public awareness of the broader social context			
2	Enhancing personal and social skills that promote positive lifestyle choices as well as resistance to drug abuse			
3	Addressing the existing knowledge and beliefs of the target audience that impede adoption of the desired behavior			
4	Proper addressing risks associated with drug abuse			
5	Frequently exposing drug addicts			
6	Good cooperation of broadcasters and the youths			

Thank you for your time and response