


# CRYPTO SHIELD

WHITEPAPER V.1

[www.cryptoshield.co](http://www.cryptoshield.co)

Published & Copyright by: Crypto Shield

# Table of Content

- Legal
- About Us
- Our Features
- Problem & Solution
- Our Mission
- Crypto Shield Fund
- Crypto Shield Launch
- Tokenomics
- Token Features & Utility
- Roadmap
- Our Partners & Network

# LEGAL - Disclaimer

The following Whitepaper consists of information given for discussion purposes only and does not represent investment advice of any kind. The information provided by crypto shield ("we," "us" or "our") on cryptosheild.co (the "Site") does not constitute an offer to sell or purchase any product or service of any kind, nor do the contents of the site constitute legal, tax, or business advice. Certain statements on this site constitute forward-looking statements and are subject to change. When used on this site, the words "may," "will," "should," "project," "anticipate," "believe," "intend," "expect," "continue," and similar expressions or the negatives thereof are generally intended to identify forward-looking statements. Such forward-looking statements, including the intended actions and performance objectives of SHIELD, involve known and unknown risks, uncertainties, and other important factors that could cause the actual results, performance, or achievements to differ materially from any future results, performance or achievements expressed or implied by such forward-looking statements. No representation or warranty is made as to SHIELD, future performance, or such forward-looking statements, and all such statements speak as of the date hereof and are subject to change. The material and information contained on this site are for general information purposes only. You should not rely upon the material or information as a basis for making any business, legal or other decisions. While we endeavour to keep the information up to date and correct, SHIELD makes no representations or warranties of any kind, express or implied about the completeness, accuracy, reliability, suitability, or availability with respect to our website or brochure or the information, products, services or related graphics contained in the brochure or our website for any purpose. Any reliance you place on such material is therefore strictly at your own risk.


# LEGAL - RISK DISCLOSURE

Cryptocurrencies, tokens and digital assets are extremely volatile and carry high degree of risk. Price movements for cryptocurrencies, tokens and digital assets, are influenced by, among other things: changing supply-demand relationships, sentiment and news releases that often cause large price fluctuations. By using the Services you represent and warrant that:

- You have knowledge and experience in cryptocurrencies, tokens and digital assets.
- You fully understand the risks associated with cryptocurrencies, tokens and digital assets.

Further, you accept that you bear sole liability for all losses resulting from your use of cryptocurrencies, tokens (including the Crypto shield token) and digital assets.


# ABOUT US

Crypto Shield is there for those who are dreaming of a passive income with Cryptocurrency. It's possible because of Our Such Massive Events Like LaunchPad, Project Funding, Free Listing Contest, Airdrop/Giveaway Campaign, SHIELD Holder's Rewards, Staking & More Events. On Every Launchpad, Project Funding & Free Listing Contest, In Tax of Some Percentage Of (ABC Project Token) Will Hold By Crypto shield Team. This tax Token is then split between all SHIELD Holder's based on token allocation.

Crypto Shield Token is a deflationary Token created by a team of experts (dev, trader, marketer, economist) and cryptocurrency specialists that aims to literally change the world. It was made to revolutionize the financial system via an eco friendly platform.

The founders of Crypto Shield are highly experienced and have already demonstrated their focus and diligence on another known project. The team will expand as Crypto Shield grows more, adding community managers, marketing leads, developers and moderators.


DIRECTOR OF CRYPTO SHIELD

- RAJ

[Telegram ID](#) - @Cryptoshield\_Director


CO-DIRECTOR OF CRYPTO SHIELD

- RAM

[Telegram ID](#) - @Cryptoshield\_CoDirector


MANAGER OF CRYPTO SHIELD

- SURAJ

[Telegram ID](#) - @Cryptoshield\_Manager

# OUR FEATURES


**Passive Earning** - Hold SHIELD Token & Earn Crypto Rewards in Crypto Shield Events & Airdrop Campaign.


**Staking Rewards** - Stake Shield & Earn Shield On Various Staking Exchanges OR ShieldexSwap.


**Project Security Alert** - Crypto Shield Provide Malicious/Scam Projects Alerts On Our Website & Social Media To Our Token Holder's & Community to Secure Your Asset Before Investing & Lost On Malicious/Scams Projects.


**Funding** – Crypto Shield has a intention to fund defferent project based on specific criteria. Every Project can get fund, we will select Only Best Projects ,We'll Contact you when You're Ready


# OUR FEATURES


**Free listing Contest** – Crypto Shield Will Provide a Free Listing Contest to Best & Trusted Crypto Startup Projects Based on Rules & Specific Criteria. We Will Select Best 10 Projects every month for voting. Voting Will be in three phase & Winner Project Will be Direct List On Top Exchanges.


**Launchpad** – Crypto Shield Launchpad it's One of Best & Unique Launchpad Program. User's Can Take Participate With USDT, BUSD, SHIELD & Participated User's Can Also Able to Earn SHIELD Token. Every Launchpad Startup Projects Will be Direct List On Top 25 Exchanges.


**Products** – Crypto Shield Provide a High Secured BEP20, ERC20 & TRC20 Token Smart Contract & NFTs With No Extra Fees &, Its Help to Get Fastly Approval from Top Audits Platforms & More.


# OUR FEATURES


**Crypto Shield Audit** - Crypto Shield Audit provide the most in-depth analysis of EVM smart Contracts and Projects From both Cyber-Security and blockchain security perspectives.


**Crypto Shield Wallet** - We Will Introduce to World With First A.I Cryptocurrency Wallet. More Details Coming Soon.. Stay Connected With Our Social Media.


**Crypto Shield Marketing** - Coming Soon


# PROBLEMS & SOLUTIONS

## PROBLEMS

- You want to farm and stake to maximize potential
- You want to earn a passive income and become financially free
- You don't want to lose your rewards on gas fees due to an automatic claiming system
- Beginner & Investors are facing a lost in Malicious/Scams Startup Projects.
- Bank Can't Provide funds/Loans for New blockchain Startup Or for Project Development.
- Crypto Beginner don't have potential to pay high transaction fees for just a tranfer & Swap a Coin/tokens like in Ethereum, Bitcoin Mainnet.

## SOLUTIONS

- With Crypto Shield, we give you to farm and stake your tokens with high APR and planned tax free transfers in and out of the farm.
- Join Our Daily & Weekly High Earning Events & Earn with Crypto Shield
- Crypto Shield have a Project Security Alert & Project Audit on Website & Our Social Media, Beginner & Investors can take advantage of that before investing.
- Crypto Shield Provide a Fund/Loans to New Startup Project & for Development, Before Funding we analyze a Project & there team.
- Very Soon Crypto Shield Introduce a ShieldexSwap & Own Wallet, Users can Swap & Tranfers Coin/Tokens with low transaction fees.


# OUR MISSION


Crypto Shield is striving to help everyday investors to Invest In Such Of All Time Best Upcoming Project & Our Launchpad, reach financial independence within our passive income ecosystem.

Everyday Investors are, estimatelly over \$10 - \$20 million is lost to malicious/Scams projects.

Crypto Shield Provide Scam Alerts & Shield Protection On Our Website & Social Media To Our Token Holder's & Community to Secure Your Asset Before Investing & Lost On Malicious/Scams Projects. Our Analysing Team Are Expert to analyse Such Like this Projects On Market & Provide a Proofs With Our Community.


# CRYPTO SHIELD FUND


As the blockchain and cryptocurrency market continues to experience significant growth, so too does the number of projects coming to the market, with some being legitimate and others being scams.

We at CRYPTO SHIELD have a vision to help fund the growth of only the best upcoming projects and in order to do this we have our own internal selection criteria and process which projects must go through prior to being approved for funding and assistance with an exchange listing.


We have a team of analysts who match the best projects and founders in the crypto ecosystem with token buyers. The selection criteria is challenging and is always being reviewed to ensure we capture the latest trends in the crypto market.

Our team members look for specific indicators of a project's success not only during the initial application, but beyond. These can include but are not limited to;

- Team strength
- Technology strength v/s other competitors
- Token mechanism design
- Marketing, messaging and communication
- Roadmap and timeline


# CRYPTO SHIELD LAUNCH


Crypto Shield Launch is a decentralized launchpad zone where project owners will be able to raise funds and liquidity for their projects in accordance with our requirements. It will allow projects to generate initial liquidity in a decentralized manner whilst also allowing the SHIELD community to participate in Initial DEX Offerings for projects that have been vetted and approved by the Crypto Shield team

## • Advanced Features

**Liquidity:** The Crypto Shield Launch system will automatically lock liquidity to any BSC DEX and return the percentage chosen by the project owner. Users holding Crypto SHield tokens will have priority access to launchpad projects on a first-come, first-serve basis.

**Security:** Crypto Shield Launch will also have advanced functionality to detect and prevent front-running bots from participating in an IDO, combined with a mechanism to lock-up team tokens and mitigate the risk of rugpulls.

**Launch Menu:** The launch menu is a list of launch strategy options that projects can choose from to conduct their IDO. Ranging from basic fixed price token sales all the way through to dynamic price dutch auctions and more advanced methods such as Initial Bonding Curve Offerings.

## • Tiered Launchpad

Crypto Shield Launch utilises a fixed tier system based on a pre-defined number of tokens held by users in their Crypto Shield wallet. The purpose of tiers is to provide opportunities for all community members to participate in launchpad sales, regardless of the size of their holdings. The tiers mean that project tokens will be distributed proportionally to token holders depending on their tier level; the higher the tier, the more tokens will be distributed. Tiers and token requirements are as follows;

- Silver Tier - 10,000 SHIELD
- Gold Tier - 100,000 SHIELD
- Platinum Tier - 500,000 SHIELD
- Diamond Tier - 1,000,000 SHIELD


# CRYPTO SHIELD LAUNCH

## • VIP Launchpad Section

Our VIP Launchpad section is in addition to our Launchpad Tiers. In order for users to be able to qualify for VIP Launchpad sales, they must;

- a) Be a liquidity provider on SHIELDEX
- b) Hold the required number of tokens from the highest Launchpad Tier (Diamond)
- c) Have been holding Crypto Shield tokens for a consistent 3-month period prior to the launchpad project's launch date
- d) Meet a number of participation and usage criteria across all of the Crypto Shield ecosystem products
- e) Have participated in at least one previous launchpad

## • Launchpad Listing Process

While any project can add liquidity to Crypto Shield swap platform, the process for utilising the Launchpad is more structured and involves a four-stage process:

1. Proposal
2. Crypto Shield Team Approval
3. Community Vote
4. IDO

## • Process Overview :

The following process the various stage gates that projects must pass through before being able to conduct an IDO, projects must compete with other projects for the chance to be able to conduct an IDO on the platform:


## • Step 1 - Proposal

In the first step, a project fills in a proposal submission form on the Future Protocol Portal which will go through to the Crypto Shield team for review. The criteria for this form is listed out in the section below.

## • Step 2 - Crypto Shield Team Approval

After submitting the proposal request, the Crypto Shield Team with the help of market research analysts will conduct a thorough review of the proposed project and determine whether the project meets Crypto Shield Ecosystem listing requirements. If the project is rejected, the project team will be informed via e-mail with some feedback around why their application was unsuccessful.

If the proposal is approved, the Crypto Shield Team will communicate to the community of the upcoming IDO platform vote via an announcement on the Crypto Shield Telegram Announcement channel listing out the following details;

- Project details (site, whitepaper, socials)
- Token metrics & allocation
- Proposed IDO metrics
- Voting observation period and voting date
- Criteria for qualifying to vote
- \$SHIELD rewards for participating in voting round

The Crypto Shield Team will then commence the voting observation period and conduct the vote on the voting date.

## • Step 3 - Community Approval

For a proposal to be accepted, at least 50% of the community must vote "Yes", if less than 50% of the community vote "Yes" then the project will be notified formally via email that they have been unsuccessful. Once voting has concluded the Crypto Shield Team will distribute \$SHIELD token rewards to the participating community members who voted and proceed to prepare the project for the Launchpad IDO.

## • Step 4 - IDO Launchpad

The Crypto Shield Team will conduct the IDO in line with the standard tiered launchpad process outlined at the beginning Crypto Shield Launch Page.


# TOKENOMICS

**Name : Crypto Shield**

**Symbol : SHIELD**

**Decimal : 18**

**Token Network : BEP20/ERC20**

**Max Supply : 10 Billion**

**Lock Supply : 9 Billion**

**Unlock Supply : 1 Billion**


**Circulating Supply : 250,000,000**

**Contract BEP20/ERC20 :**

0xc944273b805debd35c63011943abc5ab9eddb8e3

**Contract Audited By : {TECHRATE}{TECH AUDIT}**

## • Unlock Token Overview :


# TOKEN FEATURES & UTILITY

## • Governance & Voting :

The community governance tool is a decentralized product based on the SHIELD smart contract. The tool enables each SHIELD holder to exercise their voting rights and participate in the SHIELD community development and growth decision-making process.

### Voting Rights


Every SHIELD token holder can exercise their right to vote. Every 1 SHIELD is equal to 1 vote. Community members should fully understand the operating mechanism of the SHIELD community, Council, proposals, rules, etc. and actively participate in the decentralized governance process of SHIELD. Voting is crucial to the development of SHIELD, so please vote often and responsibly.

### Council


The SHIELD Community Council is a member organization composed of SHIELD holders who together execute the Foundation Management Regulations on behalf of the SHIELD Foundation, and SHIELD global community. The Council is managed by a Board of Directors which represents the interests of the global community and promotes community advancement and growth throughout the world.

### Voting


Any SHIELD holder can create a proposal and participate in the SHIELD voting process. Proposals are reviewed by the Board of Directors on the Community Council, and then opened for public voting. Proposals can apply for Startup funding, Launchpad, issue technology and development changes, add contributor roles.


# TOKEN FEATURES & UTILITY

## • Fees & Discounts :


Users can use the \$SHIELD tokens to pay for discounted transaction fees on wallet, Use to buy products on Crypto Shield Store and receive rewards by holding & participating in the Crypto Shield Daily/Weekly Events & Project Airdrop Campains.

Crypto Shield plans to reward liquidity providers in SHIELD tokens every week, relative to the percentage of the pool they have provided liquidity to. Note that the rewards will appear for 24 hours so users can claim their rewards. However, if users fail to collect their rewards within 24 hours, their rewards will be redistributed later.


## • Staking & Rewards :


Crypto Shield users can stake SHIELD to yield extra interests from the Crypto Shield Earn programs.

Staking on SHIELDEX works in line with the Tiered Launchpad structure by assessing the weight of a token holder's stake to determine the amount of IDO tokens they will be able to receive.


Additionally, standard staking rewards for holding \$SHIELD and securing the overall Crypto Shield will apply, whereby token holders will receive rewards for actively taking part in market making and liquidity provision on the swap platform


# ROADMAP


# OUR NETWORKS


@CryptoshieldGroup


@Crypto.Shield


@CRYPTO\_SHIELD