Quiz – MKTG471
Name _____________________________

1) A 30 second spot during Dr. Quinn Medicine Woman costs $196,000. We know from prior research that 85% of the total audience of the show consists of members of our specific target audience.

What is the total CPM for this ad buy (show all work and label the calculations)?

What is the Target CPM(show all work and label the calculations)?
2) In an IMC plan for a brand of Nike Women’s Golf shoes, you have determined that your target consists of women aged 35-54. Your media plan states that radio advertising will be a major communication tool with the objective of maximizing impressions. Below are radio ad costs for your market.

SAT 10A-3P

KSON-FM: $275

KYXY: $105

XHKY: $115

If your strategy calls for multiple ads throughout the daypart, and you are not concerned with geographic targeting, which media outlet should you use? Why?

3) You are selling a new software package that assists sales managers with vendor management and lead tracking. Because of this target and your product type, your IMC plan states that magazine advertising would be most appropriate. Since you initial product is geared toward the insurance industry, you want to determine the likely audience size using the magazine CIO. Based on the SRDS report provided, answer the following questions.
What is your target audience size?

What would the target CPM be if you ran 1 four color, one page ad, one time?

What would the total CPM be for this same ad?

