[image:]
[image:]
image1.png
SAVING THE MANATEES

“So how am | going to spend this money, " thought Tom Wieboldt as he sat staring at
the pictures and posters of manatees around his office. An avid environmentalist, Tom is the
president of "Friends of the Manatees® - a nonprofit organization trying to help pass legislation
to protect manatees.

Manatees are large, gray-brown aquatic mammals with bodies that taper to a fla
paddle-shaped tail. These gentle and slow-moving creatures grow to an average adult length of
10 feet and weigh an average of 1,000 pounds. Manatees are found in shallow, slow-moving
tivers, estuaries, saltwater bays, canals, and coastel areas. In the United Sates, manatees are
concentrated in Florida in the winter, but can be found in summer months as far west as
Alabama and as far north as Virginia and the Carolinas. They have no natural enermies, but loss
of habitat is the most serious threat facing manatees today. Most human-related manates
deaths occur from collisions with mator boats.

Tom's organization has been supporting a bill before the Florida legislature to restrict the
use of motor boats in areas known to be inhabited by manatees. This bill is scheduled to come
up for a vote in the legislature. Tom recently received a phone call from a national
environmental protection organization indicating that they are going to donate $300,000 to
Friends of the Manatees to help increase public awareness about the plight of the manatees
and to encourage voters to urge their representatives in the state legislature to vote for this bill
Tom intends to use this money to purchase various types of advertising media to "get the
message out" during the four weeks immediately preceding the vate.

Tom is considering several different advertising alternatives: newspapers, TV, radio,
billboards, and magazines. A marketing consultant provided Tom with the following data on the
costs and effectiveness of the various types of media being considered.

Hali-page, Daily paper
Full-page, Daily paper
Half-page, Sunday paper
Full-page, Sunday paper
Daytime TV spot

Evening TV spot
Highway Bilboards

15-second Radio spol
30-second Radio spot
Half-page, magazine

According to the marketing consultant, the most effective type of advertising for this
type of problem would be short TV ads during the evening prime-time hours. Thus, this type of
advertising was given a "unit impact rating® of 100. The other types of advertising were then
given assigned unit impact ratings that reflect their expected effectiveness relative to an
evening TV ad. For instance, a half-page magazine ad is expected to be having half the
effectiveness of an evening TV ad and is therefore given an impact rating of 50

Tom wants to allocate the $300,000 to these different advertising alternatives in a way
that will maximize the impact achieved. However, he realizes it is important to spread his
message via several different advertising channels as not everyone listens to the radio and not
everyone watches TV in the evenings.

The two most widely read newspapers in the state of Florida are the Orlando Sentinel
and the Miami Herald. During the four wesks prior to the vote, Tom wants to have half-page
ads in the daily (Monday-Saturday) versions of each of these papers at least three times per
week. He also wants to have one full-page ad in the daily version of each paper the week

1

image2.png
before the vote and he is willing to run more full-page ads if this would be helpful. He also
wants to run full-page ads in the Sunday editions of each paper the Sunday before the vote.
Tom never wants to run a full-page and half-page ad in a paper on the same day. So, the
maximum number of full and half-page ads that can be run in the daily papers should be 48
(ie.. 4 weeksx 6 days per week x 2 papers =48). Similarly, the maximum number of full and
half-page ads that can be run in the Sunday papers is eight

Tom wants to have at least one and no more than three daytime TV ads every day
during the four-week period. He also wants to have at least one ad on TV every night but no
more than two per night

There are 10 billooard locations throughout the state that are available for use the four
weeks before the vote. Tom definitely wants to have at least one billboard in each of the cities
of Orlando, Tampa, and Mami

Tom believes that the ability to show pictures of the cute, pudgy, lovable manatees in
the print media offers a distinct advantage over radio ads. However, the radio ads are relatively
inexpensive and may reach some people that the other ads will not reach. Thus, Tom wants to
have at least two 15-second and at least two 30-second ads on radio each day. However, he
wants to limit the number of radio ads to five 15-second ad and five 30-second ads per day.

There are three different weekly magazines in which Tom can run ads. Tom wants to
run full-page ads in each of the magazines at some point during the four-week period
However, he never wants to run full and half-page ads in the same magazine in a given week.
Thus the total number of full and half-page magazine ads selected should not exceed 12 (i.e., 4
weeksx 3 magazines 1 ad per magazine per week = 12 ad9)

Although Tom has some ideas about the minimum and maximum number of ads to run
in the various types of media, he's not sure how much money this wil take. And if he can afford
to meet all the minimums, he's really confused about the best way to spend the remaining
funds. So again Tom asks himself, “How am / going to spend this money?"

1. Create a spreadsheet model for this problem and solve it. What is the optimal
solution?

2. Of the constraints Tom placed on this problem, which are “binding” or preventing
the objective function from being improved further?

3. Suppose Tom was willing to increase the allowable number of evening TV ads
How much would this improve the solution?

4. Suppose Tom was willng to double the allowable number of radio ads aired each
day. How much would this improve the solution?

