Executive Summary (Please limit to maximum of 2 pages)
	Company Name: 

	Date of Incorporation: 

	Paid-Up Capital:

	Contact Person: 

Name:

Email:

Contact Number:


	Company Profile:
· Founders/ Management Profile (Brief Description)

· Business Traction (eg. Pre-revenue/ revenue generating/ product development/ up scaling stage)

· Existing product range


	Proposed Product/ Solution and its Unique Value Proposition:

· Problem Statement and Target Customers 

· Describe product offering and its uniqueness/ innovation.

· How does it solve your target customers’ pain points?


	Technology/ Innovation to be developed: (If applicable)
· Describe the key technology involved 
· Briefly describe the technology development work that has been done thus far

· Briefly describe the key technical hurdles that needs to be overcome, and the resources required to do so
· Are there any key partners whom you plan to work with to develop the technology


	Business Roadmap (Brief description):

· Go-to-market strategy

· Revenue Model
· Commercialization Plan


	Competition and Competitive Advantage:
· Existing competitors (Direct or Indirect)
· What is company’s edge over existing competition


	Uses of Funds:
· Estimated amount and its proposed usage (Roughly break down in % for each expenditure area)
· To advise if there are any existing or new investors


