

creative startups[®]

The Story of the Future Starts Here

STRENGTHENING
Entrepreneurs

GROWING
Creative Business

BUILDING the
Creative Economy

INCREASING
Creative Jobs

OUR MISSION

Accelerating entrepreneurs, building the creative economy.

CREATIVE ENTREPRENEURS

BUILD PROSPEROUS, UNIQUE COMMUNITIES
& BRING HIGH-WAGE JOBS IN THE

GLOBAL CREATIVE ECONOMY.

Founded in 2007, Creative Startups is a global leader in accelerating entrepreneurship ecosystems and regional creative economies.

Six global accelerator locations:

Albuquerque, USA

Winston-Salem, USA

Kuwait City, Kuwait

Azores, Portugal

Baltimore, USA

Kuala Lumpur, Malaysia

PROGRAMS

ACCELERATOR

A rigorous 8-week intensive providing startups with the knowledge, networks and confidence they need to scale their companies.

LABS: PRE-ACCELERATOR

A "startup bootcamp" designed for idea-stage and pre-revenue startups. A 4-week course, delivered in person and online.

EDUCATORS CIRCLE

Invited ecosystem leaders attend a week-long "Creative Startups Entrepreneurship Educators" intensive at Babson College (Boston, USA).

WORKSHOPS

Designed in collaboration with clients to accelerate specific entrepreneur audiences and creative economy sectors.

NEW MEXICO IMPACT

*The below data reflects our outcomes with Accelerator startups in New Mexico.
Data represents startup activity during 2015, 2016, and 2017.*

39

**STARTUP
COMPANIES
SERVED**

210

JOBS TODAY

(versus 9 jobs before
completing accelerator)

70%

**FOUNDED BY
WOMEN OR
MINORITIES**

\$12

MILLION

REVENUE (versus
\$680,000 before accelerator)

80%

**STILL IN
BUSINESS**

\$14

MILLION RAISED

(versus \$35,000 before
accelerator)

creative
startups[®]

LABS

LIBRARIES AS LAUNCHPADS

LIBRARIES AS LAUNCHPADS

CREATIVE PLACEMAKING

Transforming communities through creativity and culture.

CREATIVE ENTREPRENEURS

The pursuit of opportunity without regard to resources currently controlled.

How have creative entrepreneurs shaped your community?

How are entrepreneurs different?

CREATIVE PLACEMAKING

EMERGENCE

2001, Polletta, F., Jasper, J. M. Collective Identity and Social Movements, Annual Review of Sociology Vol. 27:283-305

2009, Christiansen, J. Four Stages of Social Movements. EBSCO Research Starters, EBSCO Publishing.

CREATIVE PLACEMAKING

EMERGEN**CO**ALESCENCE

CREATIVE PLACEMAKING

EMERGOALBUREAUCRATIZATION

CHALLENGES

EMERGENCE

What challenges does your community face?

What outcomes do you envision for your community?

STRATEGIES

EMERGENCE

What strategies could creative entrepreneurs lead in your community?

OUTCOMES

EMERGENCE

What outcomes would result if these entrepreneurs were successful?

.....
CREATIVE STARTUPS
IS A VISION REALIZER.
.....

- 2016 Creative Startups Alumni

