

HIRE PEOPLE WITH PASSION

ACCELERATING ISSUE RESOLUTION

SPECIAL DESKS

ICT USAGE

ATTRACTING SUSTAINABLE INVESTMENTS

Dedicated Startup portal

Second state for launch policy

Clear seed funding guidelines

Designated Demo Days

Pro-active sense of social responsibility

Kerala Development & Innovation Strategy Council

Innovation &
Entrepreneurship Dev.
Cells across districts

Call support + KSUM chat bot
100 registered mentors
Patent Information Centre
Kerala Startup Corpus Fund
Annual ecosystem report
Strategic alliances
Strong incubation network
UNICORN and SEA Fund
Events, hackathons, bootcamps

Support for disruptive start ups

Strategic alliances

