

Session 3

The Decreasing Attendance at Conventions
Paper written by
Garry Fay & Tony Lloyd
[image: image1.wmf]Aus population growth, persons

0

200000

400000

600000

800000

1000000

1200000

1400000

1600000

0-4

10-14

20-24

30-34

40-44

50-54

60-64

70-74

80-84

Age group (years)

Number

0

200000

400000

600000

800000

1000000

1200000

1400000

1600000

1982

1987

September 1998
[image: image2.png]PROJECTED POPULATION, Seres 1

[image: image3.png]AGE STRUCTURE—Australia

000
— 1907
00 —— Series |, 2051
Series l, 2051
- - - Series |, 2051
300
200
100
0
o 20 40 60 80 100(a)
Age (years)

(@) The 100 years age group includes all ages 100 years and over and therefore is not strictly comparable vith
single year ages in the rest of the graph.

The Decreasing Attendance at Conventions -

Tony Lloyd and Gary Fay
INTRODUCTION
I am here this morning to give a presentation on population and what that means for roleplaying conventions. I've been involved as either a player, game designer or convention organiser in Australian Roleplaying Conventions over the last 15 years or so. The contents of my paper are my personal views only and do not reflect the views of the organisation for which I work, the Australian Bureau of Statistics. Though I am somewhat of a novice in the public speaking department I will try my best to impart some of the information I have gathered on this topic. If anyone has any questions could they please ask them after I have completed my speaking on my paper.

Before I begin my discussion on the changes to the Australian population I feel it is important to define a few basic concepts. Firstly what do we mean by the term population ?

Population is defined in the Concise Oxford Dictionary as

'Population n.

1. Degree to which place is populated; act or process of supplying with inhabitants.

2. Total number of inhabitants of a town, country, etc.); the inhabitants of a place.

3. Total number or quantity of things in a given place or region; (Statistics) total group of items

under consideration.'

And the word Statistics thus:

'Statistics n. pl.
1. Numerical facts systematically collected.

2. Science of collecting, classifying, and using statistics, esp. in of for large quantities or numbers.

Clearly the second denotation of the word , population, and both denotations of the word , statistics, are appropriate to my presentation here today.

The Australian Bureau of Statistics (ABS) defines population statistics as statistics which are concerned with the size, structure and geographic distribution of the population, together with the changes in these parameters. The ABS uses population estimates to describe the size, structure and distribution of the Australian population.

The established convention at the ABS is to measure the Australian population by conducting a Census every five years. Interviewers go around and visit everyone at their usual place of residence and get them to fill in a Census form. From this information we are able to produce very reliable information on the Australian population.

The statistics I will be referring to today are estimates of Australia's resident population. Estimated resident population data are estimates of the Australian population obtained by adding to the estimated population at the beginning of each period the components of natural increase (on a usual residence basis) and net overseas migration. For the States and Territories, account is also taken of estimated interstate movements involving a change of usual residence.

WHERE DO WE GET STATISTICS ON POPULATION ?
Essentially population estimates are a statistic which is produced from a number of sources of vital statistics.

Births

Deaths

Marriages

Divorces

Overseas Migration

Interstate Migration

From these statistical collections the ABS is able to derive the following statistics:

*
Fertility rates and indicators

*
Mortality rates and indicators

*
Population Estimates

*
Population Projections

*
Household and Family Estimates

*
Household and Family Projections

I won't go into the technical details of how you actually calculate these derived statistics here, as that is not my field of work at the ABS, but suffice to say the ABS does produce population estimates quarterly.

THE CURRENT PICTURE OF AUSTRALIA'S POPULATION
The latest estimates reveal that Australia had a total estimated resident population of about 18.5 million persons. There are more women than men in every State and Territory except for Western Australia and the Northern Territory.

Table 1. 1997 Preliminary Estimated Resident Population.
State/Territory

Males
Females
Persons
NSW

3,115,341
3,159,029
6,274,370

VIC

2,274,291
2,330,857
4,605,148

QLD

1,704,081
1,697,151
3,401,232

SA

 731,919
 747,887
1,479,806

WA

 904,409
 893,720
1,798,129

TAS

 233,805
 239,696
 473,501

NT

 98,816
 88,316
 187,132

ACT

 153,661
 156,133
 309,794

TOTAL

9,218,016
9,314,231
18,532,247
Whilst this data is useful in terms at looking at the whole picture for each state, as a convention organiser I might need to know more information about the specific population of people who are more likely to attend my roleplaying convention.

In order to focus my research for this presentation I have chosen to make two assumptions which I hope will help place my analysis into a context in which organisers of roleplaying conventions can relate.

(1)
Supplementary analysis will focus on the Eastern States of NSW, VIC and QLD, since this convention will mainly have persons attending from these States.

(2)
Population estimates will focus on a target population of persons aged between 15 and 44 years, being the age group at which people are most likely to attend a roleplaying convention at present. I have included complete population estimates in Appendix A.

In 1997, there were an estimated 8,407,346 persons aged 15-44 years resident in Australia. In the three States of interest (NSW, VIC & QLD), they were divided up thus:

Table 2. 1997 Preliminary estimated resident population by State by sex.
 STATE
 MALES
 FEMALES
Persons

NSW
1,414,834
1,398,895
2,813,729

VIC
1,046,552
1,046,400
2,092,952

QLD
783,045
772,115
1,555,160

THE GREYING OF OUR POPULATION
I found the topic of this part of my talk quite interesting. If I was to believe the national media, then as a convention organiser I might become very worried. Australia's population was getting older. To find out the facts I went to the Australian Bureau of Statistics publication 'Population Projections 1997 to 2051', Catalogue number 3222.0.

"Our population was projected to increase from 18.5 million in 1997 to around 19.3 million in 2001 and between 22.1 and 23.1 million in 2021 and rise to between 23.5 and 24.9 million by the year 2051. The variation in the population of the later figures reflects the range of values based on different assumptions and hence different project outcomes. The projections show that the ageing of the population, which is already evident is set to continue. "

This graph demonstrates the ageing of Australia's population between 1982 and 1997. I've created it from current population estimates to show the changes to the Australian population since we started having roleplaying conventions in Australia.

Graph 1. Population growth compared between the years 1982, 1997, Australia, persons.
"This is the inevitable result of fertility remaining at low levels over a long period while mortality rates decline. As Australia's population growth slows, the population ages progressively, with the 1997 median age of 34.3 years increasing to between 40.1 and 41.1 years in 2021 and between 43.7 and 46.2 years in 2051.

The age structure of the population will change noticeably by 2051. The age pyramid on the next page shows a heavier concentration in the ages 50 years and over and smaller or slight declines in the younger ages."

Graph 2. Project population, Series II - Australia, by age by sex, 1997 and 2051.
Graph 3. Age structure of the projected population, - Australia, by age, 1997 and 2051.
So what does this data show us. The age structure of the population has changed over the last 15 years and will continue to change as Australia's population ages and gets older. However our population is not remaining static. As our population increases over time, while the proportion of people who are aged 15-44 years declines, the actual numbers of people are likely to remain static or have slight increases. So unless you feel that as a convention organiser you need to ensure that the number of people who enter your convention each year increases in line with Australia's population growth, I doubt you need to worry too much at present.

My reasons for this are that up to this point in time, the largest number of people I have ever seen attend a roleplaying convention was approximately, 1000 people at CANCON '87. At that time we rented most of the Bruce TAFE. Do we necessarily want to run conventions that cater for more than this large number of people? America which no doubt, has the largest conventions in the world at GENCON or ORIGINS have an attendance of approximately 5,000+ persons. Given they also have a population at least five times that of Australia, we are probably had about the right proportion of people attending CANCON '87.

The publication I quoted from does provide population estimates for each State, age group, sex and more particularly, capital city. I have borrowed a copy and brought it along today, if you want to have a look at it, but it should be available from most University Libraries or you can visit an ABS Library in your capital city.

DEMOGRAPHICS OF CONVENTIONS DO WE TAKE NOTE ?
So what do we actually know about the people that attend our conventions in Australia, or to be more specific, Sydney, Melbourne and Brisbane. Here are some of the statistics I have managed to obtain from previous conventions. Please note they do not give a complete picture of the convention scene, as I didn't statistics from many of the regular conventions or the new conventions run this year. I will speak about the availability of data on convention participants later.

Convention
Number of entrants

1986 Sydney Games Convention
120 registered entrants

1987 Sydney Games Convention
240 registered entrants

1988 SydCon #
350 entrants

Maelstrom '98 *
306 registerd entrants

MacquarieCon '97 *
??? registered entrants

Necronomicon I #
210 entrants

Necronomicon II #
200 entrants

Necronomicon III #
180 entrants

Necronomicon IV #
220 entrants

Necronomicon V #
250 entrants

Necronomicon VI #
200 entrants

Necronomicon VII #
320 entrants

Necronomicon VIII #
260 entrants

Necronomicon IX #
210 entrants

#
Estimate of the total number of entrants.

*
Convention ran a survey of convention participants.

So what can we derive from these meagre statistics.

Firstly, for the convention that provided stats for a number of years, it is clear that the participation in that convention goes up and down over time. However the data provided is only an ESTIMATE of the convention entrants, so we cannot be completely certain of its accuracy. Remember we are relying on people's memories here of the number of people who entered. If I asked each of you to go to a convention, walk around it for a while and give me an estimate of the number of entrants you see at the convention, how many of you would be confident that your estimate is accurate ?

Secondly, I should note it took quite a bit of effort to obtain these statistics. A lot of other conventions promised data but didn't produce the data by the deadline. Is it that statistics aren't important or are the convention organisers more concerned about running their convention than they are about finding out who actually participates in their convention. I can't answer this question so I thought I might ask you, the audience a few questions about keeping statistics on conventions.

Q1.
Of the people here who have previously organised a convention, how many of you collected basic statistics on the number of people who entered your convention ?

Q2.
What did you do with your statistics once the convention was over ?

Q3.
Of those of us who had the happy experience of organising a convention for 2 or more years running, how many of you took note of the number of people that entered your convention the previous year?

Ok, it is clear, from your answers that finding out about the number of people who actually entered the roleplaying convention is pretty important to the convention organiser. A fear of declining convention attendances is one of the underlying reasons why we have got together at this convention to talk about the reasons for it.

I think that of all the possible statistics, that you might potentially collect about the people who enter a convention, it seems that the number of people who entered is the most important one for the convention organiser. Why ? Because it is seen as an easy measure of a convention's success or failure. Financially, a convention organiser usually has some idea of the number of entrants they need in order to break even. Assuming of course that they play a certain number of sessions.

Yet this simple statistic does not reveal much about the roleplaying convention. It doesn't describe the amount of effort that goes into running the convention. The many hours of work by the game writers that they put into the design, testing and running of their particular games. It doesn't measure the entrant's satisfaction with the quality of the convention games that they play or the average number of games they played. We don't know the age, sex or even where our convention entrants travel from to play at the convention.

So we come back to two basic questions about convention statistics.

(1)
What information do we want to collect about roleplaying conventions ?

(2)
How do we go about collecting that information. ?

(3)
How do we store that information easily so we come back and use it later ?

Thankfully, we are not the first people who have thought about the problems of collecting information on the culture and leisure industry in Australia. The Australian Government in co-operation with the ABS has developed a statistical framework for culture and leisure statistics. The fourth edition of this framework was published in 1991. They are included in Appendix A. Unfortunately, roleplayers do not get a specific mention as a category within the framework. The closest category is 'Other Performing Arts, nec. ' But the data requirements which are based on a demand/supply model do offer us a way in which we can define what kind of information we choose to collect about roleplaying conventions.

I have included some of my suggestions in brackets. But I don't think we have the time here today to sit down and properly define the information that you as convention organiser's require to get a better picture and thus a better understanding of the people who attend your roleplaying conventions. Nor do I think it is appropriate to make any recommendations to you as convention organisers to come up with a core set of standard data items which you would encourage convention organisers to collect information on. If the people here see that some benefit could be gained by having a workshop on defining convention data and statistics, I feel it would be better run as a separate event, to this weekend's proceedings.

Because, we are essentially an amateur hobby. Collecting statistics, would I regret, be seen by most convention organisers as just another burden, they would rather do without. When I was the roleplaying co-ordinator for CANCON '87 though I found the information collected by the Canberra Games Society interesting, I never made time to put it to good use, because I was busy with other tasks I considered were more important.

For those of us, who do see some benefit in collecting basic statistics which describe the population of persons who enter their conventions I will outline some ideas which I feel may assist them in that endeavour. We have already briefly discussed the possible types of concepts we may wish to collect information on. But the next step is the difficult one of working out how we go about collecting that information.

How do we collect information ?
In the past conventions have collated information on the people who enter their convention from the convention entry forms. Sometimes, they might even encourage people at the convention to complete a satisfaction questionnaire which will hopefully give the player a method of providing anonymous feedback. I have included the results of two of the most recent census' of player satisfaction are included in Appendix B

They provide some interesting insights into the preferences of people entering the Maelstrom '98 and MacquarieCon '97 games conventions. But they suffer from a few major flaws. Firstly the response rate for the questionnaire for Maelstrom '98 is only 10%. In statistical terms, given the small number of people who actually registered for the convention, (306), I question the validity of the information contained in the results. The standard errors which are used to describe data quality, would I expect, be very high, suggesting it will be difficult to draw any conclusions from the data. The Macquariecon '97 information doesn't include an indication of the total registered entrants, so I am unsure of how representative their results are of the total population of people who attended that convention.

There are a number of statistical theories and rules which describe the problems you encounter by using this technique of people self-completing forms and returning them by hand. The way you design the questionnaire, the types of questions you ask, the way you approach the person and ask them to complete the questionnaire and the number of people who choose not to return the questionnaire are all sources of bias and therefore error which will affect the questionnaire's results. The ABS has done a lot of its own research and drawn from other people's research on the most effective ways of collecting information in order to maximise the response rate and hence improve the quality of the final data you get from your data collection.

That too I think is another topic for another time. But suffice to say I feel in the short term the convention organiser should aim to obtain data from their most reliable source of information. The convention entry form. Although not everyone will fill out an entry form, before they play at a convention, most roleplayers seemed to understand and accept the need for one and will generally complete a form if requested to.

Another point is that even before your convention begins, the convention entry form is a good source of basic administrative data. If we could simply put a copy of each entry form in a single place of storage we would be able to produce the following statistics:

- Date of convention.

- Length of con sessions.

- Basic content of roleplaying conventions. Ie (freeforms, tabletops, multiforms, card games, etc)

- Total number of games.

- Number of sessions per game.

- Total number of sessions.

- Cost per session.

So over time we will build a picture of the Australian roleplaying convention scene. So if we collect this information over time we will have a better idea of what the convention scene is like.

The next step is to focus on the roleplaying convention entrants.

(Age, sex, postcode, number of sessions entered, date of registration, etc.)

This information is already available on the convention entry form. We don't need to conduct a survey, we just need to encourage the conventions to output a dataset, spreadsheet with this basic information for their con. This may seem difficult at first but some of the roleplaying conventions could already do this. Cancon is a good example. If we just focused on the pre-registered con entrants and asked the con to provide estimates on the other entrants we will then build a picture of who attended the roleplaying convention. As we get more information for each year, the convention organisers will then have some basic information on which they can make informed decisions about planning for their next convention.

HOW DO WE STORE THE INFORMATION FOR RETRIEVAL AT A LATER DATE?
Finally, we are faced with the problem of what to do with the information once we have it. As I have already stated I believe the collection and more importantly the retention of statistics on convention entrants does not appear to be a priority for convention organisers. However, I believe we would all benefit if those that do have this information could find a central place of storage, such as an agreed website, in which they could store their data. I suggest a website on some sort, though, I don't have any expertise in this field, so I couldn't suggest the best way of going about it. We would also need to consider the privacy laws and how they affect the retention of information collected on people participating at roleplaying conventions.

APPENDIX A - DATA REQUIREMENTS FOR THE NATIONAL CULTURE/LEISURE INDUSTRY STATISTICAL FRAMEWORK
Creators and participants

-include artists (e.g. painters, writers, film directors) and support staff (e.g. managers, clerks, tradespeople), working on their own, in groups, co-operatives, partnerships or organisations, whether as full or part-time professionals, amateurs or volunteers.

('Game Designers ', GMs, play-testers, etc)

Products and resources
- goods and services produced by cultural activities and organisations. A product may be tangible (e.g. a book), an event (e.g. a swimming carnival) or a service (e.g. provision of museological advice). Products include Resources, which are cultural products kept for posterity (e.g. books in libraries) or elements of the Aboriginal, historic or natural environments (e.g. rock art sites, heritage buildings and national parks).

('Roleplaying game - 'Tabletop, multi-form, Freeform, Theatre')

Organisations
- Organisations produce, and bring to the final consumer, cultural products. Organisations may be commercial or government, amateur or voluntary.

('Convention committees, Incorporated companies, individual organisers')

Consumers
- Consumers are those in the community who attend, watch, buy, listen to, hire, read, use, etc culture-leisure goods and services.

('Registered convention entrants, passive attendees, etc')

APPENDIX - B Results of feedback questionnaires.
Maelstrom 98 (the Queensland Open Gaming Titles) were run in May 98 and we have just compiled our feedback data. I have posted the results here in case this information is helpful to other cons in their planning process and for the registrants/organisers who attended Maelstrom.

Registrants were asked to answer a number of questions weighted 1-5 (one being poor, 5 being great) and a number of specific yes/no/answer questions were also asked.

The survey results were compiled by Morde Thomas, who is skilled in statistical analysis. Ninety feedback surveys were returned from a total of 306 registered players. This is an excellent return based on the standard expected return rate of 10%.

(a) Ratings regarding quality in administration:

- Pre-convention Registration
3.96

- Venue

4.27

- Registration Desk

3.93

- Convention booklet

3.95

- Entry form

3.83

- Food facilities

3.86

(b) Ratings regarding tournaments

- Robo-Rally

4.60

- Talisman

3.60

- Monopoly

4.33

- Chess

4.00

- Scrabble

4.50

- Last Blood (AD&D)

4.45

- Seahunt (AD&D)

4.50

- Warhammer 40K

4.28

- Warhammer Fantasy

4.42

- DBM Ancients

4.80

- Battletech Open

4.25

- Battletech Bloodname
4.00

- Magic DCI II/Grand Melee
4.00

- Star Trek CCG Open
4.10

- Star Trek CCG Sealed
4.18

- Star Wars CCG

4.00

- Middle Earth CCG

5.00

- Miniatures Painting Comp
4.00

- Art Competition

4.14

(c) Other information from directed questions

- Average age of registrants:
28

- Occupations: mainly white collar/unemployed or student (50/50)

- Gender: 80% male/20% female

- Transport: 85% use own vehicle/car pool

- Date of Convention: 60% in favour of Labor Day Weekend/25% change to

 Australia Day/15% change to Easter

On the basis of this survey, Maelstrom 99 will base itself at the same venue on the same date. We will maintain a similar format of

tournaments, expanding in some areas (as a result of comments supplied on the survey forms)such as RPGs and boardgames.

As a result of the age demographic, we will introduce a junior series of awards in all tournaments for players 15 and under. This will be widely advertised in the 99 booklet to encourage younger participation.

A committee member has also shown interest in running an under 12's triathlon in popular kids' games such as Mousetrap, Junior Scrabble,

Jumanji etc. This will be staged as a Primary School Challenge and we will target local Schools to enter teams in the event.

Overall, the management committee was more than pleased with the result and will follow a similar pattern as 98.

Regards,

Keith Done

Coordinator, Maelstrom 99

APPENDIX - B Results of feedback questionnaires. (continued)
> Macquariecon 1997

> Survey Results

>

> Number of Respondents: 102

>

> Average Age: 23.8

> Average Number of Years in Gaming: 9.8

> Average Number of Years at Conventions: 6.1

>

> Males: 85.3%

> Females: 14.7%

> New Macquariecon Attendees: 15.7%

> New Convention Attendees: 8.8%

> MURPS Members: 9.8%

>

> Attendees from...

> Sydney: 84.3%

> Canberra: 8.8%

> Newcastle: 4.9%

> Brisbane: 1.0%

> Other: 1.0%

>

> Heard About the Con from...

> Another Convention: 23.3%

> Game Store: 7.4%

> Friends: 40.0%

> Other: 29.3%

>

> Game Style Preferences:

> Style

>
 % Indicated more
% Indicated Less

> Freeforms
20.6
15.7

> Comedy

38.2
 4.9

> Horror

 28.4
3.9

> Fantasy

29.4
3.9

> Systemless
34.3
8.8

> Science Fiction
39.2
2.0

> AD&D

15.7
10.8

> Boardgames
5.9
18.6

> Card Games
11.8
27.5

> Wargames
5.9
21.6

The Decreasing Attendance at Conventions

[presenter - Garry Fay]

Firstly - Rather than deal with the points of getting new blood into cons, increasing attendance and retaining designers/players separately, I have structured this discussion paper so that it covers a number of points that I believe are valid in achieving of all these issues.

Secondly - And let me make this one point perfectly clear - I have no answers. What I have is a couple of personal observations based on far too many years attending and organising conventions and a number of theories which we have tried at Conquest over the past few years that appear to have been successful. That said, I should also point out that while it is not my intention for this paper to sound like an advertisement for the convention I am most closely linked too, namely the aforementioned Conquest, I do believe it is relevant to use this convention as a model for this discussion as it has gone against the trend of decreasing convention attendance and increased its numbers each year for the past three years. What are written below are points for discussion only. They are personal opinions that I have [possibly foolishly] thought to share. Take them or leave them as you wish.

Thirdly [and lastly] - I would like to apologise for the rambling style of this presentation. What can I say? It's the way I do things.

Point 1 - A Solid Foundation.

Good conventions aren't simply created, they're built. Similarly, a convention with a solid foundation in the past will take a lot longer to fall - they can also be restored before any lasting damage is done.

Unless a convention is a deliberate one off event, what happens in one year usually always has a flow on effect to the next year. When organising a convention there is often a tendency to become too overly focused on the aspects of the immediate con without any real effort being put into the convention to follow. To my mind, convention organisers should keep one eye on the present and one on the future. View your con as an ongoing event rather than as a year to year prospect.

Point 2 - Evaluate, Expand & Eradicate

Before a convention worries overly much about increasing their numbers, the first thing they need to do is ensure they keep hold of the ones they've already got. To this end, conventions need to build on the successes of one year and rid themselves of the things that didn't work. This doesn't mean that something that worked one year will work every year from then on. assess on a year to year basis and don't hold on to aspects of the con for sentimental reasons or because 'that's the way we've always done it.' Even those attendees that didn't have a good time this year will be willing to come back if they can see evidence that the con organisers have recognised problem areas of their con and been willing to address them.

Point 3 - Communication, Honesty, Integrity and a Sense of Ownership.

Faceless organisers can be the death of a con. Simple etiquette can be its saviour. All too often there are instances of tournament writers and convention organisers not knowing each other from bars of soap. People that write for conventions do so voluntarily. They give up time, energy, and a fair amount of their own money, to write and present their tournaments. While gifts and discounts are great, simple courtesy is less expensive and more rewarding. Regular communication between organisers and writers helps develop a sense of loyalty between a writer and a convention. I also believe that writers should be given a feeling of 'ownership' of the con. Make them feel like shareholders rather than employees.

Point 4 - Make it an Event.

I don't think it's enough these days to simply provide a venue, a canteen and some tournaments in order to get gamers to part with their money. Conventions need to build the perception that they are providing an event which may never be experienced again. There are a number of ways that this can be achieved;

Prestigious tournaments: While these usually take a couple of years to build up, some conventions have annual tournaments which attract their own players regardless of what other tournaments are available. [S.S.S. for example].

Special guests: While I am aware that other conventions have experienced difficulties with this concept, Conquest has had nothing but success with bringing gaming personalities across from overseas. It is important, however, not to measure the success of a special guest in dollar terms alone. In 1997 Mike Pondsmith was special guest at Conquest. In a survey we found 20 people who came to the con especially to see Mike. That figure did not pay for Mike's expenses, but those 20 people returned to the con this year and indicated that they will return next year. In essence that is 60 registrations, not counting any friends they may have brought along as well, that we would not normally have had. We also worked at making Mike's presence the focus of the convention.

Scheduling: One of the things that worked well at this year's Conquest happened more by accident than by design. Inundated with a large number of table-top tournament and freeforms we were unsure as to which ones we should accept and which we should decline. Biting the bullet, we decided to take a gamble and run with all the tournaments offered us. As it happened, we discovered that convention attendees found this one of the things they liked most about the convention. Freeform players could play a different freeform each session of the con while those that had a liking for a certain genre of table-top role-playing could indulge themselves. We also found that the running of multiple session miniatures games on the same day proved extremely popular and doubles the number of players in this category.

Point 5 - Opening the Doors.

No matter what you do, there will always be those writers who for one reason or another, don't write from one convention to the next. In order to encourage new writer's, conventions need become overt in their willingness to accept new writers. It isn't enough, so I believe, to let people know that they are welcome to write simply by word of mouth.

Similarly, it can be argued that it may be intimidating to someone considering writing for the first time to have them approach a convention organiser directly to offer their services. Over the years Conquest has had great success in this area by simply placing a number of 'so you want to write for Conquest' pamphlets around the con that are available for anyone to pick up and fill out.
Point 6 - Diversify or Specialise

In Australia gaming conventions can be grouped into two main groups; those that embrace a wide ranging view of the hobby or those that appeal to a certain genre or player type. In both cases it is essential that convention organisers are aware of their target audience and approach their preparation of their convention with these people in mind. In the case of the wide based convention, I would recommend that organisers look at broadening the aspects of their convention. In the case of the latter, organisers may be rewarded by looking at aspects of Science Fiction cons - diversifying the type of activities on offer without weakening the integrity of the convention.

Point 7 - A Professional Approach.

In many cases, the first impression a potential attendee gets of a con is the entry form. The degree of care and professionalism that goes into this booklet/poster/etc. is often influential in whether a person decides to attend a convention or not. If the organisers make little effort with their entry form, then how much effort will they put into the actual con.

CONORG 1998

17

