


 **SimpliFlying** +  **Engine Alliance**

**RE-INVENTING B2B  
MARKETING FOR AVIATION**

"The SimpliFlying team thinks differently about aviation marketing. They helped us communicate what a remarkable engine we've built, in ways we hadn't even thought of."

*Nathan Hicks  
Director, Marketing and Communications,  
The Engine Alliance*


SimpliFlying worked with The Engine Alliance, an engine manufacturer, to re-think engine marketing, and made a difference at the Paris Air Show and beyond.

542,000

PEOPLE REACHED THROUGH #EA380, MORE THAN ANY #TAG USED BY COMPETITORS.

6x

OF AVERAGE ENGAGEMENT ON TWITTER.

1.7 million

IMPRESSIONS DURING THE AIR-SHOW, DOUBLE THE COMPETITORS' BEST TAG.


4 engines, 10 reports, 50 triggers, 5000... Dig #BigData? We dig the @airbus #EA380! [bit.ly/EAinfographicD...](http://bit.ly/EAinfographicD...) #DAS15


RETWEETS 253 LIKES 328

5:59 PM - 9 Nov 2015

## BACKGROUND

The Engine Alliance (EA) manufactures the GP7200 engine for the world's largest passenger aircraft: the Airbus A380. EA's marketing for the engine had followed the industry template: by stating just the specifications, with no room for creativity. They typically advertised in industry publications and events, and also communicated via the official website and social platforms. The marketing communication was predominantly one-way, with little interaction even on social media.

## GOAL

SimpliFlying took up this project to redefine how B2B marketing is done in the aviation industry. The goal was to make it exciting, yet precise, keeping EA's brand ethos in mind. The primary challenge was maintaining the perception that the GP7200 is the "most innovative engine option" for the A380. Additional challenges were: well-entrenched competition, and building brand awareness for the GP7200 engine.

## SOLUTION

As media, industry personalities, executives, and enthusiasts descended upon the Paris Air Show, the world's first ever-tweeting engine (@TalkingEngine) welcomed them with a witty, irresistibly human-like personality. Besides tweeting and posting pictures on Instagram, which reinforced brand values, the Talking Engine also invited journalists and senior executives to EA's exclusive "Social Lounge", where they could relax with complimentary refreshments, Wi-Fi, and portable power for their devices.

### #EA380


#### ESTIMATED REACH

1,328,235

ACCOUNTS REACHED


#### EXPOSURE

2,168,424 IMPRESSIONS


#### ACTIVITY


968 TWEETS 629 CONTRIBUTORS 10 DAYS


# BIG DATA IN AVIATION

The Engine Alliance powers over half of the world's A380s and constantly improves the performance and reliability of its engines.


The EA Social Hub was designed to be a one-stop immersive repository of all things related to the Engine Alliance at the air show, including latest news, press releases and social feeds. Five consultants working across time zones executed SimpliFlying's "Magnetic Marketing" strategy. Live-tweeting during EA's press conference also helped journalists, many of whom closely followed and retweeted @TalkingEngine tweets. With an unconventional marketing strategy, noted by the press and the industry, the EA brand stood out with a distinct persona.

SimpliFlying generated daily reports to keep The Engine Alliance team apprised of the developments, leading to real-time improvisation and improvement. Apart from providing exclusive access for photographers on a Qatar Airways A380, SimpliFlying also facilitated meetings with Airbus and Boeing executives, giving the EA brand priceless attention. Our work was featured in detail in the Airline Business July 2015 issue.

[Download the full infographic here.](#)


## ABOUT SIMPLIFYING

SIMPLIFYING IS A LEADING CONSULTING FIRM THAT SPECIALISES IN AVIATION MARKETING AND INNOVATION.

IT IS ONE OF THE LARGEST IN THE WORLD, HAVING WORKED WITH OVER 70 AIRLINES AND AIRPORTS GLOBALLY. HEADQUARTERED IN SINGAPORE, WE HAVE PRESENCES IN CANADA, SPAIN AND INDIA.

WHAT SIMPLIFYING OFFERS – CONSULTING, TRAINING AND REPORTS – IS DERIVED FROM INSIGHTS DERIVED WHILE WORKING DEEPLY WITHIN THE INDUSTRY. THE TEAM INTENSIVELY RESEARCHES TRENDS, QUESTION ASSUMPTIONS AND APPLY THEM TO THE REALITIES OF THE AVIATION INDUSTRY.

SIMPLIFYING'S GROWING LIST OF CLIENTS INCLUDES AMERICAN AIRLINES, TURKISH AIRLINES, LATAM AIRLINES, AIRBUS, BOEING, BOMBARDIER AND TORONTO PEARSON AIRPORT.

*For more information, please go to  
[www.simpliflying.com](http://www.simpliflying.com).*