
Your Burning Questions, Answered
Read on to learn more about our partners, process and the marathon model.

Why is a program like CreateAthon 
needed? 
In response to the rise in worldwide social problems, 
the nonprofit sector has grown by almost 50 percent 
in the last 10 years. This proliferation has resulted in 
a crowded marketplace, making it more difficult than 
ever for nonprofits to stand out. 

As most nonprofits can’t afford professional marketing 
support, they struggle to effectively frame their messages 
and execute the marketing and communications strate-
gies that can advance their mission. CreateAthon helps 
these nonprofits thrive by giving them the marketing tools 
they need to raise awareness of their work and make 
their communities stronger.

Why partner with CreateAthon? 
It’s one thing to donate 24 hours of your organization’s 
time, but it’s quite another to pull off an effective pro bono 
marathon. To that end, we’ve developed a tried-and-true 
process for organizing, hosting and leveraging your own 
marathon to generate community impact and goodwill. 

Beyond access to the best practices we’ve honed 
over 18 years, you and your team can be part of a 
movement that is gaining national — and international —
recognition. Our goal in building the infrastructure 
around CreateAthon as a nonprofit is to ensure that 
we have the dedicated resources needed to continually 
improve the support you need before, during and after 
a CreateAthon event. 

Why 24 hours? 
While 24 hours is certainly not mandatory, experience 
has shown that the 24-hour model is highly effective in 
engendering the excitement, focus, and challenge teams 
need to rally around such a worthwhile endeavor. Our 
CreateAthon partners tell us consistently that the event 
format is a welcome break from the everyday pace, and 
an event that their employees, students and/or colleagues 
look forward to every year. Many corporations find that 
they are best suited for extended-day marathons as 
opposed to overnight gigs, which is certainly fine. 

When can I hold my event? 
Many CreateAthon partners choose to hold their 
events during National CreateAthon Week, which is 
typically the third full week in October of each year. 
However, this is not a requirement! Your organization 
can hold its CreateAthon event at whatever time of 
year works best for your people and your community. 

What support is provided?
When you become a CreateAthon partner, you 
will gain legal access to use of our trademarked 
name, along with a complete toolkit that offers 
best practices on how to execute a successful 
CreateAthon event. We’ll also feature your team 
in ongoing national public relations efforts that 
surround the program. We are currently at work 
developing post-CreateAthon research tools 
designed to help you measure and articulate the 
impact of CreateAthon work in your community.

What do I have to do to join?
All you have to do is sign a simple Letter of 
Agreement, renewed annually, that states your 
intent to abide by the general brand guidelines 
associated with CreateAthon, and to support the 
efforts of CreateAthon as we continue to build the 
program (through a philanthropic gift, third-party 
fundraising or in-kind service). All we ask is that 
every CreateAthon partner contribute to supporting 
the organization’s development efforts as we build 
the dedicated staff resources needed to help the 
CreateAthon movement grow.


