

FEEDING THE WORLD AS THE WORLD GROWS WARMER

µGrow is devoted to the idea of providing healthy & nutritious algae for the world as an affordable & sustainable source of protein without starving our planet. Our first product, Spirulina, will be introduced in the beverage market.

THE PROBLEM

AS THE TEMPERATURE RISES

Feeding the World

By 2050 we'll need to feed two billion more people. How can we ensure we don't go hungry with the threats to modern agriculture?

THE SOLUTION

Feeding the world as the world goes warmer

COMPETITORS

Conventional & Imported

Nutrients		15% left
Smell		Fishy
Taste		Mild
Ease of food/drink application		Inmiscible

µGrow & Fresh

100% retained
Odorless
Tasteless
Miscible

MARKET SIZE

MARKET STRATEGY

FINANCIAL PROJECTION

DEVELOPMENT PLAN

Year 1	Year 2	Year 3	Year 4	Year 5
				
Pilot production	Product launch	Production scale up	Establish new algae strain for cultivation	Scale overseas (SEA)
Product development	Pilot spirulina extract	Extraction scale up		