More than 1,000 KALW listeners responded to the on-line survey about the proposed changes in programming for 2012, and most of those listeners took the opportunity to submit written comments as well.
If you took the time to respond to the survey, or sent a letter or e-mail letting us know what you think, thank you. Your participation has not only helped us make a stronger schedule for the new year, but has given us guidance for the evolution of the station’s programming in the future.
Here’s the breakdown of listener responses to the question: “How would you rate the major elements of the proposed new schedule?”

	
	Good Idea
	OK
	Bad Idea
	Don't Know/No Opinion

	All Things Considered returns to 3-5pm on weekdays.
	365
	285
	255
	76

	
	37%
	29%
	26%
	8%

	As It Happens moves to 8pm, Monday-Thursday.
	155
	350
	288
	171

	
	16%
	36%
	30%
	18%

	Your Call 8pm rebroadcast discontinued.
	247
	297
	236
	192

	
	25%
	31%
	24%
	20%

	CBC Dispatches goes off the air.
	92
	246
	262
	354

	
	10%
	26%
	27%
	37%

	Sound Opinions moves to Saturday at noon.
	111
	351
	111
	371

	
	12%
	37%
	12%
	39%

	Crosscurrents Weekend introduced Saturdays at 1pm.
	228
	323
	102
	294

	
	24%
	34%
	11%
	31%

	Whad'Ya Know goes off the air.
	285
	205
	357
	147

	
	29%
	21%
	36%
	15%

	Snap Judgment adds a broadcast Sundays at 2pm.
	178
	297
	85
	394

	
	19%
	31%
	9%
	41%

	The Sound of Young America moves to Sundays at 3pm.
	119
	339
	45
	446

	
	13%
	36%
	5%
	47%

	Public Radio Remix replaces BBC overnight Sundays from midnight-6am.
	156
	219
	188
	399

	
	16%
	23%
	20%
	41%

In my review, I looked at the aggregate numbers for any strikingly large figures (as you see, anything above 30% is at the upper end) and to the written comments to understand the values and degree of passion behind the numbers. Here’s what emerged for me in my reading, and in conversations with people around the station who also took time with the survey results:

(1) The return of All Things Considered is broadly welcome, and many listeners said they would listen to KALW more if ATC were in the lineup. That said, a solid quarter of our engaged listeners have serious concerns about introducing more NPR programming and don’t want to see KALW duplicating KQED.
(2) Whad’Ya Know has a lot of fans, and they make a strong case for it as a show that’s just right on a Saturday afternoon, and which can only be heard in the Bay Area on KALW.
(3) While there’s divided opinion on discontinuing the Your Call 8pm rebroadcast (about the same number of people saying it’s a good idea as saying it’s a bad idea), it’s clear that the rebroadcast has allowed to the show to reach a new set of listeners, and they really appreciate it. In addition, many listeners who value the work of Rose Aguilar and her team want the program and the issues it addresses to have a reach beyond what are working hours for most people.
(4) KALW has established a reputation for taking risks to broaden the range of voices and perspectives on public radio in the Bay Area, and listeners expect us to live up to it.
Based on this feedback, here’s how we’re adjusting the schedule originally proposed:
(1) Whad’Ya Know will stay where it is on Saturdays at noon, and Sound Opinions will remain on Sundays at 2pm, to be followed by Snap Judgment at 3 and The Sound of Young America at 4. Although there was a good amount of enthusiasm for Crosscurrents Weekend, for now, we will focus the resources of KALW News on expanding the weekday program, and bringing local reporting into our presentation of All Things Considered.

(2) Your Call will continue to be rebroadcast, but at a later hour – 11pm, Monday through Thursday (note: the 5pm rebroadcast of the Friday media roundtable will remain). As a result, after nearly three decades, Blues Power Hour will no longer be broadcast on KALW. I want to thank Mark Naftalin for everything he’s contributed to the station in that time, and we’re working together to find a way to keep him and his remarkable knowledge of the blues in the mix on KALW.
I believe this is a schedule that will make KALW stronger and more valuable, but the proof will be in the listening. So, in the spring, once everyone has had time to live with it for a few months, we’ll have a follow-up survey to get a sense of what’s working and what’s not.
Finally: This is simply the latest step in the development of KALW’s programming. The message that came through from hundreds of you – that KALW has a special role to play in expanding the range of voices, local and global, that can be heard on public radio in the Bay Area – came through loud and clear. As we continue to move forward, we will focus on doing just that – in partnership with you.

Matt Martin
General Manager
