

Engagement Strategies

Erika Wagner

2 Nov 2009

Prize Economics 101...

	Purse	Winner Spent	Total Spent
Orteig	\$25K	\$10K	\$400K
Ansari	\$10M	\$26M	\$100M+

... 5.5 Billion Media Impressions Worth in Excess of \$120 Million

Name an Ad Campaign

- 1) That sticks in your mind
- 2) That got you to do or buy something
- 3) That successfully changed your behavior
- 4) That you loved but forgot the product

Engagement Strategies

1. Audience
2. Message
3. Strategy
4. Delivery

(c) Apple, Inc. All rights reserved. This content is excluded from our Creative Commons license. For more information, see <http://ocw.mit.edu/fairuse>

Audience(s)

- Public
- Teams
 - Insiders
 - Outsiders
- Funders
 - For prize
 - For teams

PUBLIC

- Moms
- Techies
- Tweens
- Sailors
- Environmentalists
- “Explorers”
- Pilots

Message

- Clear, concise message
- **Ansari** - First private spaceflight
- **Genome** - Sequence 100 genomes in 10 days
- **Progressive Auto** - Cars getting 100 mpg racing across the country

- Helped by a “sticky” image or tagline
- Think about what you want them to **KNOW**, plus what you want them to **DO**

To hasten the day when humanity
leaves the cradle of Earth

To get Peter (and friends) one step
closer to travelling in space

“To open a new era where space is no longer
the exclusive domain of massive government space
programs and ordinary people can now
realistically dream of one day reaching for the stars.”

Spaceflight X PRIZE

Private suborbital spaceflight

Private orbital spaceflight

Low-cost, private orbital spaceflight with wide market demand and ready availability

Affordable and available access to space, ready to support wide-scale space-based industry and colonization

Spaceflight X PRIZE

First private spaceflight

First private team to go to
space twice in two weeks

First team using 90% non-government funding to fly
a 90% reusable vehicle, carrying 3 passengers, or
their mass equivalent, to 100 km altitude,
twice in two weeks

Master Team Agreement: 50-100pg contract

Strategy

- Launch
- Sustaining interest
- Winning moment
- Building on success

Delivery

- **Tone** - guerilla vs mainstream
- **Medium** - blogs, Web 2.0 tools, TV (news? Reality TV?), radio, in-person events, etc...
- **Location**
- **Date**
- **Spokesperson**
- **Gimmick**

Team Challenge

- Create an X PRIZE marketing campaign for a “green battery” prize (i.e. non-toxic landfill-safe batteries)
- Include
 - Audience
 - Message
 - Strategy
 - Delivery

(tone, medium, location, date, spokesperson, gimmick)

Barriers

- Regulatory
- Cultural
- Financial
- Competition
- Geography

MIT OpenCourseWare
<http://ocw.mit.edu>

ESD.172J / EC.421J X PRIZE Workshop: Grand Challenges in Energy
Fall 2009

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.