

RELEASE

SG:D Spark
Guidelines

SG:D Spark-Guidelines
Version 1.0, Nov 2018

Info-Communications Media Development Authority
10 Pasir Panjang Road
#03-01 Mapletree Business City
Singapore 117438

© Copyright of IMDA, 2018

This document may be downloaded from the IMDA website at http://www.imda.gov.sg and shall not be reproduced, or
distributed without written permission from IMDA.

SG:D Spark-Guidelines V1.0 2 of 15

Contents
1 INTRODUCTION ... 3

1.1 General ... 3

1.2 Organisation and Governance Structure ... 4

2 APPLICATION FOR SPARK .. 5

2.1 Target Audience and Pre-Qualification .. 5

2.2 Spark Enrolment Process ... 5

2.3 Spark Enrolment Benefits.. 6

2.4 Termination of Spark Membership ... 7

3 OBLIGATIONS ON SPARK MEMBER .. 8

3.1 Achieving and Maintaining Spark Membership ... 8

3.2 Fees .. 8

4 EVALUATION FOR LISTING ON GOVERNMENT PROCURMENT PANEL

(“PANEL”) (FOR ENTERPRISE PRODUCTS ONLY) .. 9

4.1 Overview and Types of Evaluation .. 9

4.2 Technical Evaluation and Requirements .. 10

4.3 Financial Evaluation and Requirements .. 11

4.4 Operations Evaluation and Requirements ... 11

4.5 Achieving and Maintaining Listing on Panel ... 12

4.6 Validity of Listing on Panel ... 13

4.7 Code of Conduct for Listing on the Panel .. 13

5 CONFIDENTIALITY .. 15

5.1 Confidentiality .. 15

NOTICE

The Info-Communications Media Development Authority makes no warranty of any kind with
regard to this material and shall not be liable for errors contained herein or for incidental or
consequential damages in connection with the use of this material.

SG:D Spark-Guidelines V1.0 3 of 15

1 INTRODUCTION

1.1 General

1.1.1 The advent and adoption of disruptive technologies has revolutionized the

global economy, leading to digital transformation that that has reshaped
business models and created new possibilities for our businesses to
increase productivity, achieve greater scale and generate new streams of
earnings. Against this backdrop, Singapore must prepare our businesses,
workers and people for the digital economy that is upon us. Aligned with
our Smart Nation vision, the Info-Communications Media Development
Authority (“IMDA”) has been working towards building a competitive
Infocomm and Media (“ICM”) industry that can underpin the nation’s drive
towards digital transformation.

1.1.2 The Spark Scheme (“Spark”) is a scheme aimed at supporting the growth
of promising Singapore-based ICM start-ups and young companies
through selected Government tools and creation of a vibrant ecosystem
and network.

1.1.3 Spark aims to support these companies through:

a. Building a vibrant Singapore ICM community and network that

promotes problem-solving and collaboration with peers and
ecosystem partners to drive the growth of Singapore’s ICM
ecosystem;

b. Uplifting their capabilities through a hybrid of Government grant
tools and support from industry community partners; and

c. Providing opportunities for promising enterprise tech start-ups and

young companies to establish initial reference customers in
Singapore leveraging Government demand.

1.1.4 This Spark Guidelines (“Guidelines”) – in conjunction with the Application
Form, the Terms & Conditions and any other relevant documents issued
by IMDA in connection with Spark – constitute the set of requirements and
obligations for enrolment into Spark. The Guidelines introduces and
provides an overview of:

a. The criteria, requirements and benefits for enrolment into Spark;

b. The process for achieving and maintaining Spark; and

c. The obligations of Spark companies.

1.1.5 This document is intended to be used primarily by companies that have

interests to be enrolled under Spark. Enterprise buyers intending to
procure products and/or services from the Spark companies and other
stakeholders assessing such companies’ capabilities will also find this

SG:D Spark-Guidelines V1.0 4 of 15

document useful for understanding what the Spark assessment and
evaluation entails.

1.2 Organisation and Governance Structure

1.2.1 The Spark is owned and managed by IMDA.

1.2.2 The overall policy of the Spark is set by a Steering Committee comprising

senior management of IMDA. The Steering Committee approves the
Spark membership status as well as the listing of Spark companies on
the Government Procurement Panel (“Panel”).

1.2.3 The Director, Accreditation@SG:D, is responsible for the implementation

of Spark, ensuring that organisation and management of the functions of
enrolment and evaluation for the Spark achieve high standards of
competency, impartiality and consistency.

SG:D Spark-Guidelines V1.0 5 of 15

2 APPLICATION FOR SPARK

2.1 Target Audience and Pre-Qualification

2.1.1 The Spark targets promising Singapore-based ICM start-ups and young

companies that offer innovative infocomm products or services for the
enterprise and consumer markets.

2.1.2 Companies must meet the following pre-qualification criteria to apply for

Spark:

a. The company must be registered in Singapore and has initial
presence (i.e. headcount employed in Singapore);

b. The company must have annual Singapore sales turnover of less

than $20M and annual group revenue of less than $100M; and

c. The company must own an enterprise product / service that has

clear differentiated proposition from its competitors.

2.1.3 Company nominated by Spark’s panel of Nominating Partners, as
designated by IMDA and listed on its website, shall be provided preferential
consideration for enrolment into the scheme.

2.2 Spark Enrolment Process

2.2.1 A company interested to participate in the Spark shall first approach IMDA

to obtain an initial assessment of whether it meets the pre-qualification
criteria. IMDA may request the company to provide a brief overview of its
company and demonstration of the product / service’s value propositions
for the assessment.

2.2.2 The company will then apply with the application form provided by IMDA.

The official submission by the company must be accompanied by all
supporting documents as indicated in the application form. All
applications are to be submitted in softcopy to IMDA either via email, or
in any standard media storage device in person or via registered post.
The documents may be password protected during the submission to
IMDA, in which case the password must be separately provided to IMDA.
The company shall also appoint an Application Representative (“AR”)
who shall be one of the key management of the company as a point of
contact for IMDA to liaise with for all matters related to Spark.

2.2.3 The company will then be further assessed by IMDA and must

demonstrate, to IMDA’s satisfaction, that it meets the enrolment criteria
as follows:

Strong Leadership
a. The company must demonstrate that it has strong management

SG:D Spark-Guidelines V1.0 6 of 15

team with established track records and low key-man risks.

Growth Potential
b. The company must demonstrate strong growth potential, including

but not limited to clear business plan on how to grow the business,
strong business value proposition, relevant domain expertise, and
competitive advantage to competitors/alternative substitutes in the
market; and

c. The company must demonstrate that it has existing or a coherent
plan to build capabilities and resources to support its business plan.

Customers
d. The company must demonstrate that its product / service offering

has a clearly identified customer segment(s) and demand; and

e. The company must have at least one customer who has deployed
its product / service to support its claimed business value
proposition.

2.2.3 The companies shall ensure that all information provided to IMDA in the

Spark enrolment process are true and correct, and must not withhold,
suppress or misrepresent any material facts or information from IMDA.

2.2.4 During the enrolment assessment, IMDA may request for more
information on the company’s financials, conduct interviews with the
company’s key management to understand its business model and
interviews with reference customer(s) to obtain feedback on the use of
the product/ service.

2.2.5 Upon IMDA’s determination, at its sole and absolute discretion, that the

company meets the enrolment criteria, the company will be enrolled into
Spark and provided with a written notification accordingly. A company that
does not meet the enrolment criteria will also be notified.

2.2.6 Companies that are successfully enrolled into Spark (“Spark Member”)

will be awarded a membership status (“Spark Membership”). Validity of
the membership is subject to review by IMDA which will minimally be
conducted annually or at periods deemed appropriate by IMDA. Company
would be notified by IMDA at least 1 month before the review period, and
the company shall work with IMDA to complete the review within 1 month
from the start of the review period. Each enrolment / review process is
estimated to take about 1 to 2 weeks, provided that all requisite
information is provided by the company.

2.3 Spark Enrolment Benefits

2.3.1 The Spark Members will have access to various community events /

masterclasses as well as network of reputable Professional Services
firms, industry mentors and like-minded peers (“Community Partners”)

SG:D Spark-Guidelines V1.0 7 of 15

to assist them in their growth challenges. Spark Members may be invited
to participate in social media sites and/or listed on IMDA’s websites or
any publications that IMDA deemed necessary to facilitate interactions
with Community Partners.

2.3.2 IMDA will work with the Community Partners to customise and offer

workshops and masterclasses targeted at addressing specific challenges
in a company’s growth journey. Spark Members will be notified of the
calendar of events / masterclasses and invited to register via email or
social media sites.

2.3.3 Our Community Partners would also be offering pro-bono advisory

services to assist the Spark Members in areas such as business
consultancy, legal, human resource and branding/marketing. IMDA will
match interested Spark Members with relevant Community Partners for
discussion on acceptance details for access to the pro-bono services. Any
contractual agreement required between the Community Partner and the
Spark Member is to be discussed solely between the two parties involved
and is outside the scope of Spark.

2.3.4 IMDA would also provide priority processing of applications to selected

grants offered under Business Grant Portal for Spark Members. The grant
applications and approval will be subject to the applicable evaluation
criteria and Terms & Conditions of the grant.

2.3.5 Fast-growing Spark Members, which are looking to rapidly scale their

technical operations in Singapore, will also be provided assistance by
IMDA in their technical talent recruitment under the existing TeSA
programmes, where applicable.

2.3.6 Spark Members that are offering enterprise technology products can also

apply and be evaluated for listing on the Government Procurement Panel
(“Panel”). Interested Spark Members can refer to paragraph 4 for details.

2.4 Termination of Spark Membership

2.4.1 If a company decides to terminate its Spark Membership, it must provide

a written notification to IMDA on its termination. It is not required to provide
a reason for termination. When informed of a termination by the company,
IMDA will archive the information that has thus far been provided by the
company unless upon the specific written instruction by the company to
destroy the stated information. Any fees (outlined in paragraph 3.2) paid
by the company will be forfeited.

2.4.2. The company may re-apply for Spark at a later date, and such re-

application shall be treated as a new application, shall be required to
undergo the full Spark enrolment process including but not limited to the
payment of the applicable fees, the submission of a full set of documents
and all required evaluations.

SG:D Spark-Guidelines V1.0 8 of 15

2.4.3 IMDA may terminate a company’s Spark Membership at any time during

the validity of the membership if it is assessed that the company can no
longer continue to fulfil its enrolment criteria during IMDA’s review of the
company, if company is unable to provide the information required by
IMDA for the review or if it breaches any the Terms and Conditions.

3 OBLIGATIONS ON SPARK MEMBER

3.1 Achieving and Maintaining Spark Membership

3.1.1 Claims of enrolment as a member into Spark may be made only after
IMDA has issued a written notification to the company.

3.1.2 During the validity as a Spark Member, the company shall provide self-

declaration to IMDA upon any material changes to the business,
organisation (including corporate structure, key personnel, corporate
direction and financials), regulation and reputation, in an email to IMDA,
documenting accurately and truthfully any material changes in their
business, service and/or system, company finances, operations or
company directions. For avoidance of doubt, material changes will
include, without limitation, the occurrence of a trigger change as
determined by IMDA and communicated to the company upon enrolment
as a Spark Member.

3.1.3 At any time while the company is a member of Spark, IMDA has the right

to request for more information and/or seek additional clarifications to
ensure that the Spark Member meets the enrolment requirements. In
these cases, any costs for incurred in connection with such interim
evaluations and/or additional clarification shall be borne by the Spark
Member.

3.2 Fees

3.2.1 Currently, IMDA does not collect any fees for participating in Spark. IMDA
reserves the right to impose fees in the future in for participation in Spark.
Where 3rd party assessor(s) are necessary for the evaluation, IMDA will
endeavour to identify and inform the company of such requirement and
any 3rd party fees payable prior to the start of the evaluation. Where this
not possible, IMDA will inform the company of such requirement and any
3rd party fees payable as soon as practicable.

SG:D Spark-Guidelines V1.0 9 of 15

4 EVALUATION FOR LISTING ON GOVERNMENT
PROCURMENT PANEL (“PANEL”) (FOR ENTERPRISE
PRODUCTS ONLY)

4.1 Overview and Types of Evaluation

4.1.1 A Spark Member may apply and be further evaluated by IMDA for listing

on the Panel for a limited period of up to 12 months. A Spark Member will
be evaluated as depicted in the following diagram (see Figure 1). All
evaluation is conducted by the IMDA, or where necessary, by 3rd party
assessors appointed by or in partnership with IMDA.

Figure 1. Types of evaluation.

4.1.2 During the evaluation process, IMDA may communicate areas of

concerns, in any of the 3 key areas of evaluation, to the company in parts.
Upon discussion with the company, IMDA may require the company to
undertake and implement corrective actions in a timely manner prior to
proceeding with the evaluation.

4.1.3 This evaluation phase is estimated to take between 2 to 4 weeks

depending on the comprehensiveness of the submitted documents for
evaluation, product complexity and the company’s ability to implement
any corrective action required. Upon IMDA’s determination, at its sole and
absolute discretion, that the company meets the evaluation criteria, the
company will be successfully listed on the Panel. A company that does
not meet the evaluation criteria will be notified.

SG:D Spark-Guidelines V1.0 10 of 15

4.1.4 The evaluation is not an acceptance test of the product from IMDA for any
enterprise deployment and the inclusion into the Panel does not indicate
that the company is an accredited company and shall not be taken or
marketed as such. The company shall be responsible to ensure that,
where necessary, proper acceptance tests are conducted to meet the
needs of its clients.

4.1.5 Spark Member listed on the Panel shall work with IMDA, when required,

to showcase its product to potential key stakeholders and partners
identified by IMDA or participate in other IMDA or related Government
initiatives. IMDA may also publish the list and information of companies
on IMDA’s website, Government Intranet or on any other publications
relevant for Spark.

4.2 Technical Evaluation and Requirements

4.2.1 A technical evaluation will be conducted on the product to be listed. The

company shall submit to IMDA the version of the product to be listed and
the relevant detailed technical documentations (such as technical design
documents, test cases and test reports) prior to the commencement of
the technical evaluation.

4.2.2 The evaluation will be based on assessments of relevant documents and

product testing conducted by IMDA at its laboratory located in IMDA.
IMDA may, at its sole and absolute discretion, rely on the independent 3rd
party certification(s) or test results presented by the company for relevant
parts of the technical evaluation provided that IMDA has assessed such
certification or results to be reliable – For example: certification from
recognised industry certification bodies or signed user acceptance test(s)
from enterprises deemed acceptable by IMDA.

4.2.3 Where, in IMDA’s sole and absolute discretion, IMDA determines that the

IMDA laboratory is not able to fully evaluate the product at its premises,
IMDA may choose to conduct selected aspects of the product testing at
the company’s premises in order to leverage on specific testing tools or
set-up from the company.

4.2.4 IMDA may also require access to the company’s staging servers for

penetration tests in the event IMDA deems that security testing is
necessary.

4.2.5 The company shall provide all resources deemed necessary by IMDA to

enable the technical evaluation by IMDA, including but not limited to
technical assistance in the set-up and configuration of the product at the
appointed test premise and guidance on the use of the product.

4.2.6 The technical evaluation is based on individual product’s functionality

claims made by the company and key product features deemed important
by the reference customers of the company. Hence, the technical

SG:D Spark-Guidelines V1.0 11 of 15

requirements to be met and the tests to be conducted will be uniquely
defined for each product.

4.2.7 IMDA will, in consultation with the company, determine the technical

requirement(s) and test scope, taking into account the product’s technical
claims and capabilities by the company, interviews with the company’s
reference customers and, assessment of the relevant technical
specifications and product documents.

4.3 Financial Evaluation and Requirements

4.3.1 The company must demonstrate the financial sustainability (minimally for

12 months) of its business. A financial evaluation will be conducted on the
company for IMDA to evaluate the company’s claims and documentary
evidence, to sufficiently assure IMDA that the company would be able to
sustain its operations and deliver on its potential pipeline.

4.3.2 In conducting the financial evaluation, IMDA may have regard to the

following requirements:

Business sustainability
a. Funding plans for working capital and other expenditure

b. Investment and financing cash flows

c. Business model and cost structure

d. Business pipeline and growth projections

4.3.3 The company must demonstrate to IMDA’s satisfaction, that it meets the
requirements listed in paragraph 4.3, which must be supported by
documentary evidence such as its audited financial reports, business
plans, pipeline contracts and financing plans. The company must provide
IMDA with any document that IMDA deems relevant for the financial
evaluation.

4.3.4 For the purpose of the financial evaluation, the Chief Executive Officer

and Chief Financial Officer, or their equivalent, of the company will be
interviewed by IMDA.

4.4 Operations Evaluation and Requirements

4.4.1 The company must demonstrate its ability to deliver and support the

product. An operations evaluation shall be conducted on the company to
evaluate the company’s internal processes and capabilities of its
manpower, to sufficiently assure IMDA that the company would be able to
support the product implementation and maintenance for its potential
pipeline.

SG:D Spark-Guidelines V1.0 12 of 15

4.4.2 In conducting the operations evaluation, IMDA may have regard to the

following areas:

Strength of development and operations team
a. Size of development and operations team and/or partnership for

product delivery and implementation

b. Expertise of key personnel for development and operations

Internal development and support processes
c. Processes and tools in place for managing product development

lifecycle

d. Processes and partnership in place for product maintenance and
support to customers

4.4.3 The company must demonstrate, to IMDA’s satisfaction, that it has the

necessary capabilities or expertise in each of the above areas, which
must be supported by documentary or on-site evidence such as resumes
and partnership agreements. The company must provide IMDA with any
document as IMDA deems relevant for the operations evaluation.

4.4.4 For the purposes of the operations evaluation, the key support and

operation team of the company will be interviewed by IMDA. IMDA may
also request to interview the company’s existing customers for reference
checks.

4.5 Achieving and Maintaining Listing on Panel

4.5.1 Claims of listing on the Panel may be made only after IMDA has issued a
written notification to the company.

4.5.2 The company must, to the best of a company’s knowledge, warrant and

represent that the company conforms to the evaluation and testing
requirements, and to the policies herein during the validity of the listing
period.

4.5.3 The listing of the Spark Member on the Panel signifies that all necessary
evaluation work has been performed and IMDA is satisfied that the
company and the specific version of the product in the defined
environment meets the IMDA defined evaluation and testing
requirements, including the technical requirements set out at the start of
the Spark technical evaluation.

4.5.4 The company shall keep the version of the product that is evaluated

available for sale on the Panel throughout the listing.

4.5.5 During the listing on the Panel, the company shall provide self-declaration

to IMDA upon any material changes to the evaluated product,

SG:D Spark-Guidelines V1.0 13 of 15

organisation (including corporate structure, key personnel, corporate
direction and financials), regulation and reputation, in an email to IMDA,
documenting accurately and truthfully any material changes in their
evaluated product, service and/or system, company finances, operations
or company directions. For avoidance of doubt, material changes will
include, without limitation, the occurrence of a trigger change as
determined by IMDA and communicated to the company upon the listing
on the Panel.

4.5.6 It is important to note that the maintenance of the listing on the Panel only

considers the effect of changes to the company and product on the
evaluation baseline (i.e. requirements defined at the start of evaluation).

4.5.7 At any time during the period of listing on the Panel, IMDA has the right

to conduct interim evaluations and/or seek additional clarifications to
ensure that the Spark Member meets the evaluation requirements. In
these cases, any costs incurred in connection with such interim
evaluations and/or additional clarification shall be borne by the Spark
Member.

4.6 Validity of Listing on Panel

4.6.1 The listing on Panel is valid for up to 12 months from the date of listing

and is non-renewable.

4.6.2 At IMDA’s sole discretion, IMDA may allow for an extension of the listing

by up to another 12 months upon appeal by the company and provision
of its justification for the need and/or impact of such extension. In the case
where IMDA agrees to the extension, company must still be enrolled
under Spark and demonstrate that it continues to meet the evaluation
criteria for listing.

4.6.3 For the purpose of extension, the company shall be required to undergo
the evaluation as per paragraph 4. IMDA may, at its own discretion, decide
to re-use any of the previous evaluation assessments provided that there
are no substantial changes that would have altered the previous
outcomes.

4.6.4 At any time during the listing validity period, IMDA may suspend or

terminate the company’s listing if the company may be assessed to be
unable to fulfil its current or future delivery obligations due to its financial
situation or delivery capabilities. IMDA will notify the company in such
cases and may request for company to provide corrective actions before
resuming the listing.

4.7 Code of Conduct for Listing on the Panel

4.7.1 Spark Members listed on the Panel are still required to demonstrate their

SG:D Spark-Guidelines V1.0 14 of 15

value proposition to the interested agencies, and Government agencies
may procure from any Spark Member that meet their requirements.

4.7.2 To participate in the streamlined Government procurement process, listed

Spark Members will need to comply with all applicable rules and
requirements imposed by the Government and/or the procuring
Government agency, such as register for a GeBIZ trading account.

4.7.3 Without limitation, Spark Members listed on the Panel shall observe and

comply with the following code of conduct:

(a) Spark Members should respond to customer requests and
enquiries in a prompt manner and without undue delay.

(b) Where the Spark Member is proposing or selling a product
(including a new product version) which is not evaluated, Spark
Members shall disclose and inform the potential customer of the
same.

(c) Spark Members shall not misuse or abuse the Spark status to
secure projects, including but not limited to:

(i) Where Spark Members are invited to propose through the

Panel for Government agencies, the Spark Member should not
cross sell or bundle other non-evaluated product(s) or services
with the evaluated product(s), unless such product(s) or
services are essential to meet the stated requirement(s) of the
potential customer. PROVIDED ALWAYS that, at all times,
where the companies cross sell or bundle other non-evaluated
product(s) or services with evaluated product(s), the company
shall declare upfront and provide details to the potential
customer such cross-selling and/or bundling.

(ii) Spark Members should not unduly raise prices and/or profiteer
using the Spark Members status as a pretext.

SG:D Spark-Guidelines V1.0 15 of 15

5 CONFIDENTIALITY

5.1 Confidentiality

5.1.1 IMDA will treat the information provided by the company as confidential.
However, IMDA may use or disclose such confidential information to 3rd
parties under certain circumstances or for certain purposes – For example
(but not limited to): for the purposes of evaluation, for the purposes of
monitoring or benchmarking the company’s performance, or where IMDA
is required to disclose pursuant to law.

5.1.2 IMDA may also share any relevant information gathered through the

Spark process with the Government of Singapore, provided always that
where such information consists of the source codes, schematics and any
information that is expressly marked as “proprietary”, IMDA will first seek
written consent of the company before sharing with the Government of
Singapore.

5.1.3 The company shall keep confidential any information relating to its

application for Spark or extension of the enrolment until written notification
by IMDA. The company shall also keep confidential all correspondence
between the company and IMDA in connection with Spark.

5.1.4 The terms and conditions regarding confidentiality and non-disclosure are

contained in the Spark Terms and Conditions.

