

Coalition for Space Exploration

Public Affairs Team Report

- Why a Coalition?
- PA Team Membership
- Accomplishments
- Focus for 2005

AIAA Exploration Conference: Washington, The Budget and Public Outreach Tuesday, January 27, 2005

Why a Coalition?

The Coalition provides a unique opportunity for the space industry and space program supporters to speak clearly, with one voice, in support of an affordable, achievable and inspiring Vision for Space Exploration that will benefit our Nation and our Industry.

The Coalition provides the opportunity to combine resources and expertise to further extend the benefits of Exploration through outreach and education to all Americans.

Member Companies – PA Team

We believe the Vision for Space Exploration will help to ensure that the United States remains a leader in space, science and technology; and will benefit the Nation's economy, enhance our national security, and help produce the leaders of tomorrow.

Accomplishments - 2004

Advertising - more than 7.5 million readers reached, via:

- Washington Post
- USA Today
- Targeted weekly newspapers

Appearances – took the Vision on the Road to key districts

- St. Louis, Missouri
- · Wichita, Kansas
- · Kenai, Alaska
- · San Diego, California
- New Orleans, Louisiana
- Seattle, Washington
- Syracuse & Utica, New York
- · Baltimore, MD

Apollo Anniversary VNR

- Introduced Vision into lunar landing anniversary publicity
- Aired 280 times on 171 stations
- Seen by more than 6.7 million viewers

Accomplishments – 2004 (cont'd)

Continental Airlines In-flight Video

- 2-minute video promoting the Vision
- Played on hundreds of flights in November, December

The Vision Video

- Adapted for use, distribution by Coalition
- Distributed to schools, museums, media and appearances programs

Marketing Materials

- · Brochures, CDs, Poster
- Vision Exhibit
- Disseminated at national party conventions, conferences, trade shows (NAB) and educational visits/events (Legoland).

Accomplishments – 2004 (cont'd)

Gallup Poll

- Confirmed strong public interest in space exploration
- Showed strong bi-partisan support for space exploration
- Two-thirds polled support a "stepping-stone" approach that starts with RTF
- Fresh public opinion data for use by supporters

Focus for 2005

Bringing Exploration to Life

- Return to Flight the first step
- International Space Station research for exploration
- Exploration Procurement Activity program takes shape

Promoting the Benefits of Exploration

- The Moon, Mars feel far, far away to those concerned with jobs, education, national security
- Exploration drives jobs, technology, innovation, knowledge and inspires young minds

Expanding the Coalition

- Target "newcomers" and small businesses
- Seek advocates beyond the traditional space industry

Effective Messaging/Targeting

Right message, right audience, right time