

Own the Con

14

13

12

11

10

9

8

5

6

7

8

(Or How to reuse slides for 4 straight years. Hint – we didn't use these slides the first year.)

Organizational Structure

- ShmooCon Logistics, LLC
- Almost everything is planned via email or phone calls
- Lists for the main Shmoo Group, labs, review committee, hack fortress, etc..
- Planning for next year started....Last year?

Staff

- Roughly 90 volunteers but also an army of general support
- We've had a lot of success in not visually delineating departments
 - Heidi and Bruce (Top level decisions, finances, sponsorship, staffing, etc)
 - Review Committee
 - Registration
 - Taping
 - Streaming
 - A/V Support
 - Security
 - Labs
 - Hack Fortress
 - Party
 - Press
 - "Badge" Contest
 - Website Support
 - Graphics Support
 - 1 Runner

Hours and Hours

- Heidi
 - Aug/September - part time job
 - September thru Feb - full time job
 - March thru Aug - it just varies.
 - Best guess? 1000+ hours
- Bruce
 - Less than Heidi but certainly several hundreds of hours dedicated to the con
 - Best Guess? 400+ hours
- All other Volunteers
 - Leading up the con best guess - 1000+ hours
 - Includes things like bag stuffing, t-shirt rolling, Hack Fortress prep, badge contest prep, graphic design, ticket sales, reviewing talks, Labs prep, down to my kids moving boxes around my house every weekend and more.
 - During the con itself best guess - 1200+ hours
- Honestly ALL of these numbers are probably on the low side.
- If you haven't said thank you to a ShmooCon Staff member yet, please do.

Conference Dates and Venue

- Date tends to float a bit year to year
 - Generally in January
 - January 31 - Feb 02, 2020 (GROUNDHOG DAY!)
- We like the Hilton
 - Lots of room
 - Keeps us all on one floor
 - For the most part, very easy to work with. To be fair, we're a fairly easy event as far as things go.
- Hotel Logistics
 - Contracts, A/V orders, BEOs, Meetings (although we mostly skip these anymore), Diagrams, Trash cans, Scheduling, etc.

CFP Stats (everything on this page is online)

- 168 Total Submissions
- Acceptance Rate = 24.4%
- 203 unique names on submissions (some submissions had more than one author).
- Using dubious best guess methods (based on obvious indication by name and/or personal knowledge):
 - 168 male
 - 35 female
- Talks Submitted Per Track
 - OTM: 56
 - Belay It: 35
 - Belay It Twenty: 19
 - Bring It On: 77
 - Bring It On Twenty: 51
 - Build It: 37
 - Build It Twenty: 28
- 45 of this year's speakers are first timers at ShmooCon (last year was 40)
- 10 have been on our stages before
- 10 are first time speaking at a major event

CFP Stats, cont'd.

- Review Process
 - Submissions received via OpenConf
 - Generally between 15-20 people on review committee
 - Goal = each submission have 4+ reviews from active reviewers
 - Talks are “scored” using basic system from 1-6 (hell no to hell yes), in addition reviewers leave comments explaining decision
 - Once reviews are done, Heidi generally takes first pass at line up and then works with Bruce/Ben/Jon to flush it out. Banter occurs.
- Talks are not just chosen based on score. Track/topic balance, etc are also a big part.
- What other info would you like to see here?

UNIT
TO

SCHMOOCOW LOGISTICS

How to Hack Selection

- FOLLOW DIRECTIONS!
 - We ask for certain information in a certain order
- Explain your ideas and why they are relevant to the infosec/security community
- Put some effort in to it
 - Detailed descriptions should be LONGER than your abstract...
- Don't just send us your slides or a white paper, it's not what we asked for.
- And yes
 - Spelling counts as does capitalization, complete sentences, you get the idea...

Ticket Sales

- Process
 - Landing server that soaks up all the F5's
 - Manual go live
 - Reservation process is separate from payment
- Why do we choose to do it this way
 - Privacy
 - More control/visibility
 - Cost

Ticket Sales Stats

- Cart is holding strong - Using AWS for everything.
- 1465 tickets were held in a total of 17.13 seconds over three rounds
 - If we include time for waitlist to fill up (our technical “sold out” indicator) total time was 19.66 seconds
- Round One – 242 reservations were for 2 tickets, 16 were for one.
- Round Two – 306 reservations were for 2 tickets, 38 were for one.
- Round Three - 146 reservations were for 2 tickets, 23 were for one.
- 631 Unique IPs
- 709 Unique Email Addresses
 - 617 purchased in one round
 - 59 purchased in two rounds
 - 10 purchased in all three rounds
- 45 people (total from all 3 rounds) got tickets off the waiting list

Ticket Sales Stats, cont'd

- Shenanigans?
 - Not to the extent that people think but sure
 - We check each round before opening it up to purchasing
 - Will revoke tickets if we see anything that really indicates foul play

Second Hand Sales

- We don't control what people do with their tickets
 - Easier for everyone
 - But....
- Re. eBay or other 2nd hand sales - You should know that we:
 - Won't get involved
 - You accept a certain amount of risk
 - We get a bit cranky about folks doing it for profit
- Thankfully the "for profit" category has gone way down, mostly due to community policing itself. Thank you.
- ShmooCon does run a waitlist
 - Only opens after last round of sales
 - One ticket per person on the list
 - People with extra tickets let us know and we pair folks up
 - Payment is handled between buyer/seller, but we will invalidate and issue a new ticket (we will only do this for tickets sold through waitlist)

Size

- Why do we stay the same size?
 - Main reason - Preserve the feel of the con
 - Beneficial for volunteers and attendees
 - Other logistical issues (or preferences rather)
 - At this size we fit into a single 26' truck, for example.

Who is in Attendance?

- 90 staff
- 60 speakers (including closing plenary)
- 15 (registered) Press
- Attendees
 - 1622 General admission
 - 238 Sponsor
 - 33 Event
 - 35 Shmoozer
 - 82 Student
- Total = 2175

Attendees

- 2072 out of 2179 in 2019
 - 2100 out of 2168 in 2018
 - 2017 out of 2138 in 2017
 - 2021 out of 2160 in 2016
 - 1923 out of 2003 in 2015
 - 1920 out of 2016 in 2014
 - 1610 out of 1662 in 2013
 - 1399 out of 1446 in 2012
 - ~1170 out of 1423 in 2010 (snow)
 - 1287 checked in for 2009 with roughly the same ticket count

- Above data is at time of Own the Con presentation (Saturday or Sunday depending on year)

Vendors / Sponsors

- 46 Sponsors (including labs)
 - 6 Levels
 - Platinum/Gold/Silver/No Table/Bronze/Friendship
 - Bronze level sponsorships reserved for small biz/groups less than 3 years old
 - Limited number of each level available
- We continue to push the sponsors to do something different
 - Both for their benefit and your benefit
 - We want vendor involvement to be a good thing – not a detraction

In \$\$\$ In

- Sponsorship funds = 194.5k
- Ticket Sales = 250.5k
- Total Funds Generated = 445k

Out \$\$\$ Out

(Rounded numbers - not perfect, but pretty close-ish)

- Hotel Related Costs
 - Internet - 10.5k
 - PSAV (hotel a/v, power) - 35k
 - Staff Rooms - 8k
 - Food/Bev - 55k?
- Rental Items
 - Furniture/Lights for Party - 13k
 - Radios - 1.2k
 - Trucks - 1.7k
 - Overnight Security - 1k
- Gear Purchased
 - New banner stands, laptops, etc - 7k
 - Roland Printer/Cutter - 20k
- Printed Materials
 - Programs - 15.5k
 - Brochures - 1.5k
 - Banners - .3k
 - Foam Core Signs - .5k
 - Staff Cards - .1k
- Stipends/Honorariums
 - Student - 16.4k
 - Speaker - 2.2k (most take ticket)
- Swag
 - Badges - 6k
 - Bags - 17k
- ShmooBalls - 2.1k
- Attendee Swag (pens, stickers, lights, etc) - 8.5k
- Student Swag - .7k
- Labs swag - 1.1k
- Staff/Speaker swag - 9k
- Shirts - 9.4k
- Misc - Con
 - Prep - 3.5k
 - Prizes - 1.5k
 - That Moose - .5k
 - Supplies (gaff/packing tape, sharpies, etc) - 1.5k
 - Misc Other - 4k
- Sponsorships
 - Other Cons - 3k
 - Science Museum - 5k
- Fees
 - Event Insurance - 1k
 - Site Hosting - 2.7k
 - Taxes - 85k
 - AWS - 2.2k
- Travel
 - Flights/Hotel/Tickets - 6k
 - Def Con - 5k
- Things I didn't remember
 - ?k

So There's Money Leftover

- Varies from year to year
- Having a buffer is nice

What else do you want to see in Own the Con?

- We have added new information over the years, but do you want more?

Feedback@shmoocon.org

- We really do read it all
- We try to respond to each email
- Positive feedback feels good, but ideas, suggestions, and constructive remarks help us build a better con