

Startup Weekend

No talk, all action!

<http://weibo.com/startupscn>

Last updated: May 18,2012

Introduction

Startup Weekends are 54-hour events where developers, designers, marketers, product managers and startup enthusiasts come together to share ideas, form teams, build products, and launch startups!

100+ attendees are expected to come for the Shenzhen/ Guangzhou event, half of which have **technical** backgrounds and the other half have **business** backgrounds.

In the past 2011, Startup Weekend hosts **260 events** in 202 Cities around the world with **21,316 attendees**. 2817 teams were formed and totally raised **\$30M+** in **funding**. It's attracting more and more eyeballs from online and offline startup communities to main-stream medias like **New Financial (新财富)**.

Schedule

1. Friday (Evening)

Day One: Friday	Action
17:00 - 19:00	Registration & Networking
19:00 - 19:15	Welcome & Speakers
19:30 - 21:00	Pitch your idea!
21:00 - 21:30	Vote on ideas
21:30 - 22:30	Teams form (1h)
22:00+	Stay or go home

2. Saturday

Day Two: Saturday	Action
9:00 - 9:30	Breakfast
9:30 - 12:00	Work on idea, Progress check point #1
12:00 - 13:00	Lunch
13:00 - 18:30	Work on idea, Progress check point #2
18:30 - 19:30	Working dinner
19:30 - 22:30	Progress check point #3
22:0+	Stay or go home

3. Sunday

Day Three: Sunday	Action
9:00 - 9:30	Breakfast
9:30 - 12:00	Work on idea, Progress check point #4
12:00 - 13:00	Lunch
13:00 - 17:00	Work on idea , Progress check point #5
17:00 - 18:00	Prepare for presentation & Room Clean-up
18:00 - 20:00	Presentation
20:00+	Judging and Awards, Dinner, Networking

Application: <http://weibo.com/startupscn>

- Your ticket covers seven meals, snack, etc.
- Contact us if you have any question: **Michael Michelini, 15816859376, mm@shadstone.com**

Sample Projects

Here're a list of randomly-picked projects from Startup Weekend 2011:

What Dish 什么菜- Shenzhen, 2011

A mobile app that automatically translate Chinese menus into English.

Family Book 家族谱- Shenzhen , 2011

A website help Chinese families build up their cultural backgrounds and share online to continue to unify their family history.

Futouban 斧头帮- Shanghai , 2011

Mobile app help find coupons.

Meibao 美包 - Beijing , 2011

E-commerce website follows the luxury rental model, but for luxury handbags and purses.

TukeQ 途客圈 - Beijing , 2011

Touring website, now accepted into Innovation Works.

Mentors & Judges

We're very proud of the list of mentors and judges we've assembled for Startup Weekend. They bring a wealth of knowledge about doing business in China and all have had considerable success here over the years.

List for the coming Shenzhen & Guangzhou event hasn't not been confirmed yet. But here're some random faces from past events:

Phil Xie -Shenzhen 2011
VC, MorningSide Venture

Benti Xie –Shenzhen 2011
Angel Investor

Alber Yao –Shenzhen 2012
Chief Representative in SZ, IDG

Boyd Jones –Shenzhen 2012
Partner, Co-Power Venture Capital

Xing Wang -Beijing 2011
CEO, Meituan.com

Fritz Demopoulos -Beijing 2011
CEO, Qunar.com

Join Now as a Sponsor!

Michael Michelini

M: 15816859376
E: m@shadstone.com

Nikhil Bhaskaran

M: 13428997050
E: laptopsmumbai@gmail.com

Appendix

FAQ

Before The Weekend

Is this event for me?

Startup Weekend attendees' backgrounds are roughly 50% technical (developers, coders, designers) and 50% business (marketing, finance, law). What unites all attendees is a common interest in entrepreneurship: whether a serial entrepreneur or new to the startup scene, every attendee is interested in working with a like-minded, motivated and skilled team to develop a product or business in one weekend. If this sounds like you, this is the event for you!

Can I attend without participating on a team?

At most Startup Weekends, a “Sunday Presentations Only” registration option is available for those wishing to view the teams' final presentations. (Please check the registration page of your city's website for availability.)

However, apart from Organizers, selected Mentors, Speakers, and press, everyone who attends the event is expected to participate on a team. This is important not only to preserve the ‘vibe’ of the weekend (“no talk, all action”) but also to minimize distractions/disruptions for working teams.

Before The Weekend

How do I register?

Startup Weekend event has a corresponding website (typically with the URL “[city].startupweekend.org”) with a registration page. Please see our events page atstartupweekend.org/events for a complete list of upcoming events.

If registration is not open, ticketing has either not yet opened or is already sold out. Please respect the different event ticket types: if Business tickets are sold out and you fall into the Business category, you’ll have to wait for the next event (which won’t be far off!). This is an important part of our efforts to maintain a balance between attendees’ backgrounds/skill-sets in order to maximize the event’s value for each participant.

Why do I pay?

The majority of your ticket price goes towards paying the 7 meals, snacks, and drinks that we provide over the weekend. In fact, ticket sales rarely cover even such basic bottom-line costs! We rely on local sponsorships to help keep ticket prices low while keeping the value of the event high.

Before The Weekend

What do the multiple ticket types mean?

As Organizers, we strive to maintain an event ratio of 'Technical' (i.e., those whose skill-sets include software development or coding, graphic design, etc.) and 'Non-technical' (i.e. those with backgrounds in business, marketing, finance, etc.) participants. One of our most consistent pieces of feedback is that this ratio is of the utmost importance to ensuring a high-quality event for everyone.

Therefore, we ask that you only purchase tickets in the category which describes your background.

What should I bring?

Laptop

Power cord

Business cards

Camera – take pictures and video!

A second monitor, keyboard, etc.... set yourself up to be productive!

Lots of creative energy!

Before The Weekend

How do I prepare?

Do some research into startup tools and best practices to get ready to rock the weekend – start with our database of resources at startupweekend.org/resources. Make sure you get lots of rest prior to the event, and finally – tell your friends!

If you plan on pitching an idea:

Do as much research/preparation around your idea as you feel is necessary to give a persuasive pitch and attract a team.

Boil the idea down to the basics: with 60 seconds, you only really have time for a hook, so pull out the most attractive key points of the idea and forget the rest.

Practice your pitch using a timer!

Can I have a refund?

If you request a refund a week prior to the event kickoff and food/drink has not been ordered, you may be eligible for a refund. If either of these conditions isn't satisfied, however, we likely won't be able to process your refund. If this turns out to be the case, we strongly suggest passing on your ticket to someone else!

During The Weekend

What happens on Friday, Saturday and Sunday?

Friday: Participants arrive between 5-7 PM, begin networking, and eat dinner. After an ice-breaking game and a short introduction by the Facilitator, there will typically be 1-2 short speeches on practical topics ranging from Pitching Best Practices to Lean Startup Methodology and more. Then the “Pitchfire” will commence: anyone intending to pitch will have 60 seconds (this varies occasionally) to give their best pitch. After pitches are finished, all attendees will vote on their favorites, and using these votes the top ideas will be selected to be worked on over the weekend. Teams will form organically, consolidate, and begin working.

Saturday: Teams will work all day, with the occasional breaks to eat or listen to 1-2 short talks. Mentors will be circulating to provide concrete advice in the field of their expertise for those teams that want it.

Sunday: Teams will work uninterrupted from morning until mid-afternoon. They'll begin wrapping up their product/prototype and/or presentation around 3-4 PM to do tech-checks and practice their demonstration. After all Judges have arrived presentations will begin: each team typically has 5 minutes plus 2-3 minutes Q&A from the jury (this varies occasionally.) The jury will select the top teams, give out prizes (if applicable), and the event ends (and celebration begins!)

During The Weekend

What types of ideas can I pitch?

Any business ideas are eligible (whether for-profit, 'social' businesses, non-profit organizations, etc.), however the event is strongly tech-oriented. Approximately 95% of all ideas are mobile or web focused, and given the short time-frame, we strongly recommend that even non-tech ideas focus on a tech-related deliverable (i.e., website) by Sunday.

Can I pitch more than 1 idea?

Depending on the number of ideas pitched and the schedule, you may or may not be able to pitch multiple ideas. Prioritize your ideas: pitch your best idea (and the one you have most prepared for) first.

During The Weekend

Can I pitch my existing business?

No. Startup Weekend is designed to be the most effective platform for growing new businesses from the ground up over the course of a weekend. A key facet of the weekend – and a central value for participants – is the spirit of complete collaboration, buy-in and ownership. We've found that having existing businesses in the mix undermines this spirit, in addition to creating an imbalance between those ideas that are truly ground-level.

What if my idea doesn't get selected?

The purpose of the Friday crowd-sourcing isn't to exclude certain ideas, but simply to highlight the most popular/high-potential pitches and end up with a manageable number of teams – ensuring that each team has a variety of backgrounds/skills. If your idea isn't selected but you've formed a team around the idea, you're welcome to work on it over the weekend. If you decide to do so, however, please tell the event Organizer, as this may be an issue regarding your teams' eligibility for prizes.

During The Weekend

How do I protect against people stealing my idea?

The short answer is that you can't. If you're very concerned, you can limit your pitch to the rough outline of the idea without giving away key information.

The longer answer is that this is not something worth worrying about. Unless you are confident your idea is a 'key-in-hand', easy-to-implement innovation that hasn't yet been thought of (which it almost surely isn't), the advantages gained from getting broad-based feedback and a strong team motivated by collective ownership far outweigh the remote risks of someone stealing and executing on your idea. The truth is that over 90% of ideas pitched at any given Startup Weekend have already been pitched – probably many times – in the past. This doesn't imply that the idea isn't a good one, but rather that what truly matters is how well you and your team execute the idea.

“One can steal ideas, but no one can steal execution or passion”

During The Weekend

How do teams address the issue of IP/ownership?

As with any startup, the team decides. Startup Weekend doesn't support or take part in the signing of any legal documents at the events themselves, and while Mentors with legal backgrounds are often present and able to give general advice, they are not permitted to give specific legal counsel.

While it doesn't hurt to be clear about your individual expectations from the start, we've found that teams who don't spend time addressing this issue until it actually matters (i.e., there is a tangible product to have ownership of) are much more productive and successful than those who do.

During The Weekend

What is the purpose and benefits of the competition?

Competition is not a central theme of Startup Weekend, and this is often reflected in the broad, horizontal allocation of prizes and general flexibility/leniency of the event 'rules.' If and when the competitive aspect comes into conflict with the positive atmosphere we try to cultivate, we consistently choose the latter.

We do believe, however, that friendly competition is beneficial to all parties and, most importantly, more accurately reflects the realities of startup life. Just as it's important to gather 'real-world' feedback over the weekend, it's also important to have real-world pressures and obstacles.

Am I expected to work nonstop for 54 hours?

No. At some events, certain teams will decide to work all through Friday and/or Saturday night, but this is by no means obligatory or expected. Whether or not you are allowed to work at the venue at night depends on the venue's opening hours – please ask your event's Organizer.

During The Weekend

What resources/assistance is provided over the weekend?

A key part of every Startup Weekend is the valuable advice and assistance provided by the event's Speakers and Mentors. In the spirit of "No Talk, All Action" we try to keep talks short and sweet, focusing on practical issues (i.e. "how to give a persuasive pitch", "best approaches to customer validation") that can actually help you and your team better achieve your weekend goals. Mentors – community experts in various fields ranging from entrepreneurship, software development, marketing, finance, law, and more – dedicate their time to providing advice and actually rolling up their sleeves and working with teams. In addition to the most valuable resources at the weekend (the people), we've also put together a list of some of the most useful resources in all startup-related fields, for both before, during, and after the weekend. Check out startupweekend.org/resources for more info.

During The Weekend

What are we supposed to have accomplished/present on Sunday?

While there are no specific requirements in terms of what teams should have accomplished by Sunday, it's in your best interest to plan your execution around what you'll be judged for on Sunday: Customer Validation, Business Model, and Execution (see below).

As far as presenting goes, some of the most common presentations include any combination of the following (in no particular order):

- Wireframes or fully developed website;
- Mobile Apps (from mock-ups to skeletons to fully functional)
- Slide decks (Powerpoint, Keynote, Prezi, etc.)
- Videos (i.e. product demonstrations, etc.)Live product demos
- Skits

During The Weekend

What are the judging criteria?

(NB: This judging criteria may vary from event to event depending on the particular Startup Weekend's focus) Teams are judged according to the following 3 criteria (weighed equally):

1. Business Model

The heart of it all. If you haven't got answers to these questions, you've spent too much time on frills & features and need to get back to the basics:

Who is your customer? What is your core value proposition? What are your key activities? What are your revenue streams? What is your cost structure? Who/what are your key partners/resources? What are your distribution channels? What is your roll-out strategy?

2. Customer Validation

Have you taken the proper steps to ensure that the people who matter (your future customers) support and reinforce your assumptions? Think of Customer Validation as 'evidence' to back up the core structure of your 'theory' (your Business Model). The more feedback you gather (quantity), the more this feedback comes from your specific target market (quality), and the more you're able to actually integrate this feedback into the Business Model and product development (execution), the better.

3. Execution

The nitty gritty: what has your team been able to actually build over the weekend? Even the strongest of Business Plans are useless in the hands of those who can't properly execute on them. Getting as far as possible in the development of your product/prototype not only helps give Judges a tangible vision of what the final product could be, but proves your strength and skills as a team. This is what truly matters: investors don't invest as in ideas so much as teams.

After The Weekend

Are teams expected to continue after the weekend?

Whether or not you continue to work on the idea with some or all of your team is completely up to you. Approximately 55% of Startup Weekend participants continue working on their idea with all of their team, and 23% with only some members of their team.

what kind of support can startup weekend provide to help my team get to launch?

First, we can help point you in the right direction: check out startupweekend.org/resources for a list of useful tools and resource to help you take your startup from Sunday to launch.

Second, if you're startup is still going strong, we may be able to help you by providing you with exposure to our extensive network. If you're looking to get highlighted as a Startup Weekend Success Story, fill out the short application at startupweekend.org/yourstory. Otherwise, if you're hoping we can introduce you to one person/organization in particular, please e-mail info@startupweekend.org with your request. (We'd love to help, but keep in mind we're very busy and don't know everyone!)

After The Weekend

How does Startup Weekend make money?

Startup Weekend is a registered 501(c)(3) non-profit charitable organization. While we do make profit on certain events, the majority of our revenue comes from Global & Regional Sponsors and Grants, first and foremost among those being The Kauffman Foundation.