

briefings & trainings

RAI, AMSTERDAM, NETHERLANDS
OCTOBER 14-17, 2014
BUSINESS HALL OPEN OCTOBER 16-17

sponsor prospectus

THE FIRST **BLACK HAT** WAS 17 YEARS AGO **ONLINE REACH EDUCATION** 70,377 SESSIONS 58,700 TRAINING CLASSES TWITTER FOLLOWERS 24,884 LINKEDIN GROUP **SPEAKERS MEMBERS**

Business Hall Hours

October 16: 08:00 - 19:30

October 17: 08:00 - 14:15

Virtualization

Forensics

ATTENDEE PROFILE

PURCHASE AUTHORITY: Black Hat Europe attendees have a significant role in their company's purchase decisions; approximately 60% define solution requirements and nearly 80% influence solution selection

JOB TITLE: Nearly 36% are Manager-level or above, including 10% C-level Executives, Presidents, Vice Presidents or Owners

INDUSTRY: Top 5 include Information and Networking Security, IT/Telecommunications, Financial Services, Foreign Government and Consulting/Systems Integrator/VAR

COMPANY SIZE: 57% of attendees work for a company with more than 500 employees, with 25% of those employed by companies larger than 10,000 employees

INTERNATIONAL REACH: Top 5 Countries represented at Black Hat Europe include Netherlands, United Kingdom, United States, Germany and France

ATTENDEE SNAPSHOT

- CSO GRZ IT Center Linz GmbH
- Applicaion Developer Cyber Security Center
- Special Cybersecurity Advisor Council of the European Union
- IT Security European Parliament
- Senior Security Engineer Huawei Technologies Co., Ltd.
- Director of Security Engineering AVG Technologies
- Virus Analysis Specialist AVG Technologies CZ
- Regional IM Security Manager Makro Cash & Carry CR s.r.o.
- Managing Director eTRENDS s.r.o.
- · Senior IT Security Specialist Nordea
- Senior Technical Engineer SSH Communications Security
- Detective NBI
- Managing Director Silverskin information security LLC
- · Senior Security Specialist Louhi Security
- CISO Council of Europe
- · CTO Security Services IBM France
- Principal Security Engineer McAfee GmbH
- Security Engineer Vodafone Group Services GmbH
- Software Developer Avira Operations GmbH & Co. KG
- Security Engineer Modular Computer Systems GmbH
- Head of Download Services & Security Vodafone Group Services GmbH
- Project Manager SAP AG
- · Team Leader Avira Operations GmbH & Co. KG
- IT Security & Strategy Vattenfall Europe Information Services GmbH
- Telecoms Manager KPMG IT Service
- Information Security Yahoo!
- Penetration Tester TwelveSec
- IT Engineer Ministry of Foreign Affairs
- · CTO Boadree Innovations Kft.
- Security Architect Genworth Financial

SPONSORSHIP PACKAGES

Diamond Sponsorship (TWO SOLD OUT)

- ◆ Re-Sign Rate (Exclusive to on-site) \$26,250
- ◆ Early Bird (Expires August 14, 2014) \$28,875
- ◆ Post-Early Bird (August 15- October 10, 2014) \$31,500
- 18sqm stand including 2.5m high shell scheme with white wall panels and divider in an aluminum frame, header sign, four chairs, two tables and two 500W electric sockets. View stand renderings here.
- **Opening Remarks' by company representative or Conference-At-A-Glance Sponsorship (includes both Briefings Days)
- ☐ 1 Sponsored Session (45 minute talk) in Business Hall
- 250 word max company description hosted on the confer e website will ogo and link
- ☐ 4 Full-Briefings Passer prects, or compa
- ☐ 10 Booth ass
- of the standard of the standar
- ☐ Featured that of company logo and Sponsorship on signage on-site
- Present panner displayed in high traffic area on-site. Banner specs to be provided by Show Management. (banner provided by Sponsor)
- Exclusive Sponsorship of attendee tote-bag or Welcome Reception
- Lead Retrieval Unit
- One interview in Black Hat Sponsor Newsletter
- □ Pre-event social media marketing
- One customer newsletter sent to opted-in list (Sponsor produces, Black Hat approves/sends)
- Acknowledgement of Sponsorship in pre-show advertisements and marketing where appropriate

Platinum Sponsorship (THREE AVAILABLE)

- Re-Sign Rate (Exclusive to on-site) \$18,500
- ◆ Early Bird (Expires August 14, 2014) \$20,350
- ◆ Post-Early Bird (August 15- October 10, 2014) \$22,200
- 18sqm stand including 2.5m high shell scheme with white wall panels and divider in an aluminum frame, header sign, four chairs, two tables and two 500W electric sockets. View stand renderings here.
- 250 word max company description hosted on the conference website with logo and link
- ☐ 3 Full-Briefings Passes for VIP clients, prospects, or company executives
- 10 Booth Staff Passes
- 25% discount on Full-Briefings passes for staff, prospects and customers (up to 10)
- ☐ Full Page Ad in Program Guide
- Conference bag item (no literature only, excludes notepads/pens and items must be approved by Black Hat show management)
- ☐ Featured placement of company logo and Sponsorship on signage on-site
- Company banner displayed on-site. Banner specs to be provided by Show Management.(banner provided by Sponsor)
- Acknowledgement of Sponsorship in pre-show advertisements and marketing where appropriate
- Lead Retrieval Unit
- Co-Sponsorship of all breakfast during Briefings
- One interview in Black Hat Sponsor Newsletter
- Pre-event social media marketing

^{**}Opening Remarks are limited to three minutes. Keynote opening remarks must be reviewed by show management two weeks prior to the event and no sales pitches will be allowed

SPONSORSHIP PACKAGES

Gold Sponsorship (ONE AVAILABLE)

- ◆ Re-Sign Rate (Exclusive to on-site) \$13,750
- ◆ Early Bird (Expires August 14, 2014) \$15,125
- ◆ Post-Early Bird (August 15- October 10, 2014) \$16,640
- □ 12sqm stand including 2.5m high shell scheme with white wall panels in an aluminum frame, header sign, four chairs, two tables and 500W electric socket. View stand renderings here.
- 250 word max company description hosted on the confirmace website to logo and link
- ☐ 3 Full-Briefings Pass ... clic 3, p pects, or com ... cutives
- □ 6 Po asse
- ull of ses for staff, prospects and customers
- ☐ Featured placement of company logo and Sponsorship on signage on-site
- Company banner displayed in high traffic area on-site. Banner specs to be provided by Show Management. (banner provided by Sponsor)
- Acknowledgement of Sponsorship in pre-show advertisements and marketing where appropriate
- Lead Retrieval Unit
- ☐ Co-Sponsorship of all coffee breaks during Briefings

Silver Sponsorship (LIMITED TO AVAILABILITY)

- ◆ Re-Sign Rate (Exclusive to on-site) \$9,350
- ◆ Early Bird (Expires August 14, 2014) \$10,285
- ◆ Post-Early Bird (August 15- October 10, 2014) \$11,315
- 9sqm stand including 2.5m high shell scheme with white wall panels in an aluminum frame, header sign, two chairs, one table and 500W electric socket. View stand renderings here.
- 100 word max company description hosted on the conference website with logo and link
- ☐ 2 Full-Briefings Passes for VIP clients, prospects, or company executives
- 4 Booth Staff Passes
- 25% discount on Full-Briefings passes for staff, prospects and customers (up to 5)
- Acknowledgement of Sponsorship in pre-show advertisements and marketing where appropriate
- Lead Retrieval Unit

MARKETING AND PROMOTIONAL OPPORTUNITIES

Business Hall Lounge: \$25,000

The Business Hall Loung is the central destination for Black Hat Europe attendees to network, enjoy a cappuccino, and conduct meetings in a relaxed setting. The Pusiness Hall Lounge Sponsor will have unprecedented visibility and branding within this sleek, fully furnished lounge. Click here for complete Business Hall Lounge deliverables and images.

Conference Bag Items: \$2,500 [Limited to three Sponsors]

Increase brand awareness with eye-catching inserts – items should be of value to the delegates (no literature only) and no larger than 6x9in. Produced by Sponsor, must be approved by Black Hat Show Management. Excludes notepads/pens.

Lanyards: \$6,500

This high proof e Si consumption ensures maximum visibility at the event – your company logo in front of every single attendee. Lanyards are produced by the Sponsor, to Black Hat specifications.

Meeting Rooms: \$3,000 per day

Reserve a private room for client meetings or as a gathering point for staff during the event. Meeting rooms are in the general conference area and quantities are limited.

Black Hat Europe Official Conference T-shirt: \$10,000

Sponsor logo featured exclusively alongside Black Hat's eye-catching branding on the Official Black Hat Europe 2014 Conference T-shirt; shirts are distributed to 800 attendees in the conference bag. Black Hat produces.

Water Bottles: \$6,500

A favorite of Black Hat attendees! Place your branding message on 17-oz. Aluminum Sports Bottles distributed to Black Hat attendees. Cobranded with Black Hat logo. 2 color. Sponsor provides creative. Black Hat produces.

MARKETING AND PROMOTIONAL OPPORTUNITIES

Sponsored Session (45 Minute Presentation): \$5,500 [Ten total opportunities, including two reserved for Diamond Sponsors]

Sponsored Sessions provide companies the opportunity to present (45min) talks to Black Hat attendees about their product or service in the Business Hall Sponsored Session Theater. Black Hat Show Management is happy to consult with you to ensure that your message is communicated in an effective and targeted manner. Click here for full Sponsored Session deliverables.

Passport to Prizes: \$1,000

Be a part of the "Passport to Prizes" and ensure maximum traffic to your booth. Delegates will be provided with Passports at registration and as a participant, will be required to visit your booth for a stamp to enter one of many drawings for Sponsor-provided prizes (\$150 min. value).

Program Guide Advertising:

- ☐ Full Page Ad \$1,800
- ☐ Inside Front Cover Position \$4,000
- ☐ Inside Back Cover Position \$3,000
- ☐ Outside Back Cover Position \$4,000
- ☐ Event Listing— \$4,000

Program Guide Belly Band: \$5,000

Be front and center! Your company's logo will be featured on an eye-catching belly band wrapped around the Program Guide and distributed to all attendees in the conference bag. Great opportunity to publicize booth activities and location. (Produced by Sponsor to Black Hat specs).

Official Black Hat Europe Notepad and Pen Sponsorship: \$7,500

Feature your company logo along with Black Hat's branding on the official conference notepad and pen distributed to 800+ attendees in the delegate bags. Items are produced by Black Hat and no additional notepads/pens will be allowed as inserts; this is an exclusive opportunity.

Charging Station Sponsorship: \$3,000

Feature your branding on two strategically placed Charging Stations in the Black Hat Europe Business Hall. Charging Stations allow attendees to charge their phones and laptops. Additional marketing includes Sponsor listing on Black Hat Europe Sponsor page and in the Show Guide.