
 

 
 
 
 

 
 
 

Concours d’Innovation Numérique 
6éme édition 

 
 

 
 

DOSSIER DE PRESSE 
 

 
 
 
 
 

                           
      

 
  


2 

 

 

 

Introduction 
 
Le Commissariat Général à l’Investissement, la Direction Générale des Entreprises et Bpifrance 
sont fiers de présenter les lauréats de la sixième édition du Concours d’innovation numérique. 
Le « CIN » est un appel à projets en continu (avec des « relevés de dossiers » périodiques), 
récompensant des projets d’innovation au sens large (nouveaux procédés, usages innovants, 
modèles économiques disruptifs etc.) portés par des start-up. Le Programme d’Investissements 
d’Avenir (PIA) soutient les projets lauréats en finançant près de la moitié des dépenses éligibles, 
avec des subventions et des avances remboursables, à parts égales.  
 
Lors de cette 6ème édition, 136 dossiers ont été examinés. Parmi eux, 73 ont été 
présélectionnés au terme d'un examen sur dossier écrit, et invités à passer une audition devant 
le comité d'experts.  
 
Ce dossier de presse présente brièvement chacun des 42 projets lauréats. Bravo à eux ! 
 

 

 

 
Le Programme d’Investissements d’Avenir (PIA), auparavant appelé « grand emprunt », 
vise à soutenir des projets d’excellence au service de la croissance et de la productivité de la 
France. Il a été doté de 35 milliards d’euros en 2010 puis de 12 milliards d’euros 
supplémentaires en 2014. Le prochain « PIA3 » de 10 milliards a été voté par le parlement fin 
2016. 

Les projets lauréats sont sélectionnés dans le cadre de procédures dite d’appel à projets (ici, 
le Concours d’innovation numérique), sur la base d’un cahier des charges approuvé par le 
Premier ministre. Le financement prend la forme de subventions et d’avances 
remboursables. 

L’élaboration des appels à projets, l’évaluation des réponses, l’instruction des projets lauréats 
et leur suivi impliquent plusieurs entités publiques :  

• Le Commissariat général à l’investissement (CGI), qui supervise l’ensemble du 
PIA, 

• Les administrations partenaires, notamment la Direction générale des entreprises 
(DGE),  

• Bpifrance, opérateur de l’Etat pour l’action. 
 


3 

 

 

Projets lauréats de la 6ème édition du 
Concours d’innovation numérique 

 
 

Table des matières 
Application Factures ................................................................................................................................ 5 

Bam .......................................................................................................................................................... 7 

BBIM ........................................................................................................................................................ 9 

CGC_CIN ................................................................................................................................................ 10 

CIN_BF ................................................................................................................................................... 12 

CIN_WB ................................................................................................................................................. 14 

CIN-SD .................................................................................................................................................... 16 

Content Factory ..................................................................................................................................... 17 

DDAM .................................................................................................................................................... 19 

DHC ........................................................................................................................................................ 21 

DSMC ..................................................................................................................................................... 23 

E-HOTEL ................................................................................................................................................. 25 

ENABLER ................................................................................................................................................ 27 

ENTR'ACTES+ ......................................................................................................................................... 28 

FoxBrain ................................................................................................................................................. 29 

FTPAX ..................................................................................................................................................... 31 

HABX ...................................................................................................................................................... 33 

HELLOCARE ............................................................................................................................................ 35 

HireSweet-CIN ....................................................................................................................................... 37 

iGuide (4) ............................................................................................................................................... 39 

IPR .......................................................................................................................................................... 41 

Lalilo ...................................................................................................................................................... 43 

Lifeaz3 .................................................................................................................................................... 44 

MieuxVieillir2017 .................................................................................................................................. 46 

MiniTagIO .............................................................................................................................................. 48 

MOMENTUM ......................................................................................................................................... 49 

NEXXAI ................................................................................................................................................... 51 

OK-PAL ................................................................................................................................................... 53 

onTracks ................................................................................................................................................ 54 

OPL ........................................................................................................................................................ 55 

OPTILOGIC2 ........................................................................................................................................... 57 


4 

 

 

Samantha ............................................................................................................................................... 58 

Ship-From-Store .................................................................................................................................... 60 

SILEX 2017 ............................................................................................................................................. 62 

Smart Pesée ........................................................................................................................................... 64 

SMART REMOTE 2 ................................................................................................................................. 66 

Sport Heroes .......................................................................................................................................... 68 

Telegrafik ............................................................................................................................................... 70 

TGD RV V2 ............................................................................................................................................. 72 

Walnut Algorithms ................................................................................................................................ 73 

YELLOAN ................................................................................................................................................ 75 

YUSO ...................................................................................................................................................... 77 

 
  


5 

 

 

Application Factures 
Société : ENERGISME 

 
Thématique : Mieux consommer (paiement, finance, commerce) 

 
Reconnaissance, collecte et centralisation automatique des données des factures et 
contrats présents sur les différents portails des fournisseurs d’énergie. 
 
Contexte 
 
Aujourd’hui, les professionnels et les collectivités locales ont difficilement accès à leurs 
données de consommation d’énergie. Sans ces données, il leur est impossible de réduire leur 
facture de façon pérenne et durable. 
 
Mission 
 
Energisme propose aux industriels, collectivités et propriétaires du tertiaire des services 
logiciels et matériels pour leur permettre de prendre le contrôle de leurs consommations 
d’énergie. Le client commence par centraliser ses données opérationnelles, contrats d’énergie, 
flux de données des compteurs et capteurs sur une seule et même plateforme accessible en ligne. 
De là, de nombreuses possibilités s’offrent à lui : optimisation tarifaire, alertes de dérives des 
consommations, rapports multi-énergies sur plusieurs sites, suivi de CPE… Au terme du 
déploiement de la solution, il dispose d’un système complet de surveillance et d’amélioration 
de la performance énergétique de son parc. 

Il optimise son temps, son énergie et son budget.  

 

 
 
 


6 

 

 

 
Application Factures 
 
Automatisez la saisie de vos données  
Vos factures et contrats d’énergie (eau, gaz, électricité) sont automatiquement envoyés au 
format PDF sur notre plateforme. Elle reconnaît les champs d’informations de vos documents 
et en extrait les données les plus pertinentes (invariant, quantité consommée, montant, période, 
puissance atteinte, TURPE, CTA, CSPE…), indispensables à l’analyse de vos consommations. 
 
Visualisez vos consommations 
Selon le type d’énergie achetée, le type de bâtiment, la période, le fournisseur d’énergie… les 
possibilités sont illimitées. Définissez vos propres unités d’œuvre et créez vos indicateurs et 
ratios. 
 
Exploitez vos données  
Analysez les montants dépensés pour chaque usage. Définissez vos priorités d’intervention. 
Identifiez les anomalies contractuelles et les sites en dérive de consommation. Ajustez vos 
contrats, au meilleur prix. Fixez des budgets adaptés à vos besoins réels et gérez de façon 
optimale vos appels d’offres d’achats d’énergie. 
 
Marché 
 
Le marché des services et conseils énergétiques innovants associé à l’application Factures et au 
portail Energisme représente 35 885 collectivités gérant 600 000 bâtiments et 3 144 065 
entreprises possédant 3 700 000 compteurs électriques professionnels.  
 
Innovations ciblées 
 
L’application Factures sera basée sur des innovations de type Big-Data et Machine learning / 
Deeplearning : elle incluera 1) un algorithme de reconnaissance de l'ensemble des informations 
sur chaque portail fournisseur et de récupération des documents cibles (factures, contrats), 2) 
un algorithme d’identification, de collecte et de restitution des données utiles et exploitables 
sur le portail Energisme  et 3) un réseau de neurones (Deep Learning) capable de reconnaitre 
des changements dans les formats des documents cibles et d’identifier les nouveaux 
emplacements des données dans ces nouveaux formats. L’objectif d’Energisme est que cette 
solution soit compatible avec 90% des portails des fournisseurs nationaux et la majorité 
des fournisseurs régionaux. 
 
 
Présentation d’Energisme 

Energisme est une PME spécialisée dans la gestion 
énergétique des bâtiments, des usines et des process 
industriels. Son expertise, développée dans les 
domaines des Objets Connectés, des infrastructures Big 
Data et de l’Intelligence Artificielle lui donne 
aujourd’hui un rôle de premier plan pour la révolution 

technologique et environnementale qui s’annonce. 

Contact: Victor Paperon, victor.paperon@energisme.com, 01 81 89 33 91 

 


7 

 

 

Bam 
Société : AFFILY ONE 

 
Thématique : Mieux consommer (paiement, finance, commerce) 

 
Développement d'une suite complète d’outils de gestion de la relation client adaptée au 
petit commerce de proximité (fidélité, communication, réservation, suivi des ventes, 
encaissement, livraison, click & collect…). 
 
Le marché et les enjeux du projet 
 
La solution Bam s’adresse aux commerçants de proximité qui font face au bouleversement du 
monde de la distribution. Elle s’appuie sur des innovations disruptives et vise en particulier à 
redynamiser le commerce de proximité en lui permettant de faire valoir ses atouts. Dans les 
années à venir, le marché de la relation client locale va basculer dans un écosystème centré 
autour du smartphone du consommateur. Dans ce contexte, Bam se positionne sur le segment 
de la digitalisation de la relation client locale du petit commerce de proximité (solution mobile 
de fidélité, marketing one to one, CRM / analytics, réservation, livraison, click & collect etc.) 
pour drainer du trafic en magasin et augmenter le panier moyen et le chiffre d’affaires. 
 
La solution Bam : répondre aux besoins du petit commerçant et du client 

  

 

Bam s’appuie sur un principe simple : l’utilisateur paye chez ses commerces de proximité 
favoris, à travers l’application mobile, et gagne automatiquement un bon d’achat de 10% sur 
chaque transaction, exprimé en € et reversé à chaque dépense dans une cagnotte in-app. Dans 
ce contexte, le but du projet porté par bam est de développer, pour les petits commerçants, une 
solution innovante et adaptée qui permet une gestion complète de la relation client locale : 
paiement, encaissement, fidélité, communication, acquisition client, suivi des ventes, 
réservation, livraison click & collect etc.  


8 

 

 

 
Innovations  
 
Bam va développer au cours du projet une suite complète d’outils de gestion de la relation client 
adaptée au petit commerce de proximité (fidélité, communication, réservation, suivi des ventes, 
encaissement, livraison, click & collect…). L’innovation réside dans l’intégration de ces 
différentes fonctionnalités, leur adaptation au monde du petit commerce et la valorisation des 
données générées (données de ventes et d’usage) pour paramétrer les outils et optimiser leur 
utilisation par le commerçant de proximité.  
 
Bam développe en outre une solution de paiement innovante qui met le consommateur au centre 
du processus. C’est le consommateur qui initie le paiement et le commerçant qui valide la 
transaction. Cette approche va permettre de faire émerger de nouveaux usages comme par 
exemple le paiement à distance pour un tiers. 
 
Présentation de la société 
 
Le projet Bam est porté par la société Affily One, créée en 2013. Elle compte aujourd’hui 6 
personnes, des passionnées de la relation client locale, du commerce de  proximité et de leur 
transformation numérique. Elle est hébergée au sein de l’incubateur Cap Omega à Montpellier, 
un des écosystèmes de start-ups les plus dynamiques en Europe. Elle a également bénéficié du 
premier programme d’accélération proposé par « Lafayette Plug & Play » durant 3 mois à Paris. 
L’application mobile « utilisateurs » d’Affily One, dénommée bam, est déjà disponible sur 
l’Apple Store et le Play Store. Chaque jour, de nouveaux utilisateurs l’adoptent et font 
progresser la communauté. 
 
Rendez-vous sur l’Apple Store et le Play Store pour en savoir plus. 

                                                              

Contact: Thibault Detender, thibault.detender@bamapp.io, 04 11 93 41 60 

 

 

 

 


9 

 

 

BBIM  
Société : BlueBoard SAS 

 
Thématique : Mieux consommer (paiement, finance, commerce) 

 
Plateforme de suivi Web, à destination des marques, qui permet de reprendre le 
contrôle sur ses canaux de distribution en ligne. 
 
BlueBoard est basée sur un constat remonté du terrain : les marques ont des difficultés à savoir 
ce qu'il se passe pour leurs produits chez les revendeurs en ligne (Amazon.com, Fnac.com, ...). 
Les équipes commerciales passent un temps important à parcourir le Web pour récupérer de 
l’information et s’assurer que leurs produits sont disponibles, vendus au bon prix et bien notés 
par les utilisateurs. De ce fait, ils ont une visibilité très limitée et prennent des décisions sous-
optimales.  
 
Fondée il y a tout juste un an, BlueBoard est une plateforme de suivi Web, à destination des 
marques, qui permet de reprendre le contrôle sur ses canaux de distribution en ligne. Les équipes 
commerciales et marketing ont accès à un tableau de bord en ligne permettant de suivre tous 
leurs produits et leurs concurrents chez des centaines de revendeurs en ligne à travers le monde. 
Ils peuvent générer des rapports pour comprendre l’activité de ces derniers mois, être alertés 
par email afin d’avoir la bonne information au bon moment (problème de disponibilité, 
changement de prix, …) ou encore exporter cette mine d’information vers leurs outils de travail 
quotidiens.  
 
Forts de l’expérience apportée par ses clients actuels tels que JBL, Polar, Parrot ou Withings, 
nous souhaitons passer à une nouvelle phase en construisant une solution indispensable 
d’intelligence économique (BI) pour les marques distribuées en ligne. Si l’outil de suivi 
actuel permet de réduire la distorsion de l’information vis à vis des revendeurs, la solution 
d’intelligence économique offrira aux marques une vue analytique complète sur la distribution 
de leurs produits en structurant et en qualifiant la masse d’informations disponible en ligne, 
afin de permettre une prise de décisions efficace et le passage à l’action. 
 
Lancée en décembre 2015, BlueBoard est une entreprise créée par Kevin Cohen 
(Polytech’Nice- Sophia, EMLYON) et Francis Bouvier (CNAM, Masters Paris 1 et Paris 3). 
Après une période d’accélération chez NUMA Paris, nous sommes désormais incubés chez 
Agoranov ; pépinière spécialisées dans les startups innovantes. Fiers du chemin parcouru en 
quelques mois dans le monde du high-tech, nous commençons à créer de la valeur pour d’autres 
marchés comme l’électroménager, la parapharmacie, le sport ou l’automobile. L’équipe 
s’agrandit, nous sommes désormais six à travailler à révolutionner l’e-commerce de demain. 
 
Contact: Kevin Cohen, Président, kevin@blueboard.it, 06 83 00 55 96 
  


10 

 

 

CGC_CIN 
Société : CGC HOLDING 

 
Thématique : Mieux apprendre et se cultiver (culture, média, loisirs, éducation) 

 
Nouveau processus de production pour encadrer la création, la mise en œuvre et 
l’exploitation de la représentation 3D de n’importe quelle personne physique pour les 
marchés liés à l’analyse et à la synthèse d’images par ordinateur. 

 
 
 
 
 
 
 
 

Id3D 

 

La société CGC introduit un nouveau processus de production pour encadrer la création, la mise 
en œuvre et l’exploitation de la représentation 3D de n’importe quelle personne physique pour 
les applications liées à l’analyse et à la synthèse d’images par ordinateur. 
 
Notre technologie permet dès à présent de certifier la parfaite reproduction de l’apparence et de 
l’interprétation de personnalités pour les marchés professionnels et de garantir l’exploitation 
technique de cette représentation sur l’ensemble des médias. 
 
La précision de nos modèles 3D permet notamment d’analyser et de simuler l’effet des soins 
de la peau et du maquillage pour l’industrie cosmétique. 
 

 
 
 
 
 


11 

 

 

Grâce à ses développements techniques, la société a aujourd’hui pour objectif de permettre à 
tout un chacun de générer à la volée sa doublure numérique 3D au travers des capteurs 
disponibles sur de simples terminaux mobiles. La qualité de nos modèles dérive d’un 
apprentissage des caractéristiques d’apparence et d’expressions issues des années d’expérience 
de l’entreprise. Le contrôle sur l’exploitation de ces représentations est garanti par une signature 
numérique qui caractérise le modèle de l’utilisateur et sécurise son emploi de bout en bout. 
 
Déployée sous la forme d’une plate-forme en ligne, cette stratégie incrémentale de 
reconnaissance et d’apprentissage des visages permettra de générer rapidement sa doublure 
numérique pour immerger sa représentation 3D dans des contenus ludiques, pour essayer 
virtuellement des produits ou pour communiquer au travers des réseaux sociaux et des 
applications mobiles. 

   

 
 
 
 
 
 
 
 
 
 

Contact: Cédric GUIARD, cedric.guiard@cgc-holding.com, 06 61 57 99 09 

 

 

 

 

 

 

 

 

 

 

 

 

 


12 

 

 

 

 

CIN_BF 
Société : Botfuel  

 
Thématique : S'entraider (services à la personne, lien social) 

 
Développement d’une solution logicielle permettant de construire des agents 
conversationnels, plus communément appelées chatbots. De nombreux cas d’usages sont 
envisageables pour les chatbots : le commerce conversationnel, le support client, la recherche 
d’informations structurées, etc.  

 

Les progrès accomplis en matière d'intelligence artificielle et la quantité massive de données 
disponibles ouvrent de nouvelles perspectives pour les agents conversationnels (« chatbots »). Leur 
intérêt se conjugue aussi avec le succès des messageries instantanées qui dépasse maintenant 
largement celui des réseaux sociaux. Les chatbots représentent une opportunité commerciale et une 
source d’économie majeure pour les grandes marques et les entreprises de services. 

 
 
 

 

 
 

 

 

 

Le Bot SDK est un ensemble d'outils destinés aux développeurs, permettant de faciliter le 
développement d'un chatbot sur la plateforme Botfuel. L’enjeu pour Botfuel sera de proposer un SDK 
d’excellente qualité, afin que les développeurs adoptent rapidement l’outil et souhaitent le réutiliser 
dans de multiples projets. 

 

 

 

 

 

 
 

 

L’équipe a développé une plateforme 
industrielle, modulaire et scalable pour 
concevoir, construire, entraîner, déployer et 
héberger des chatbots. Afin de répondre aux 
exigences de leurs clients en termes de 
confidentialité, la solution peut être déployée sur 
une plateforme d’informatique en nuage 
(« cloud ») mais aussi sur le site du client (« on 
premises »). 

En réponse aux besoins exprimés par ses 
clients, Botfuel a développé un module 
permettant une vue synthétique et 
statistique du fonctionnement d’un 
chatbot en production. 

 


13 

 

 

 

 

Aujourd’hui, les enjeux technologiques de la société peuvent se décomposer en trois axes principaux : 

- Développement d’une plateforme d’exécution des chatbots adaptée aux besoins d’entreprises 
(scalabilité, testabilité, sécurité des données, internationalisation), 
- Développement d’un SDK de développement de chatbots dépassant l’état de l’art quant à la 
modélisation des conversations complexes, 
- Développement d’une plateforme ouverte d’analytiques pour chatbots. 

 
Démarré fin 2015, Botfuel a été créé par Javier Gonzalez et Yan Georget. Dans le but de financer 
ses investissements techniques et accélérer commercialement sur le marché émergent des agents 
conversationnels, la société Botfuel a levée 1,3 million d’euros auprès de Seventure et de Breega 
capital. 
 
Contact: Yan Georget, yan@botfuel.io, 06 70 71 35 23 
 
 
 
  


14 

 

 

CIN_WB 
Société : Waasbros 

 
Thématique : Mieux vivre (santé, sport, bien-être) 

 
Plateforme web qui permet aux créateurs d’entreprises TPE et PME de gérer toute leur 
vie juridique en ligne. 

 

 

 

Le département juridique en ligne pour toutes les TPE/PME 
 
Captain Contrat est une plateforme web qui permet aux créateurs d’entreprises, TPE et PME de 
gérer toute leur vie juridique en ligne. De nombreuses TPE et PME n’ont aujourd’hui pas accès 
aux services juridiques, jugés trop coûteux et souvent opaques. Alors qu’elles représentent plus 
de 99% des entreprises françaises, beaucoup s’exposent ainsi à une dangereuse insécurité 
juridique. De leur côté, les avocats n’arrivent pas à répondre à cette demande de services 
juridiques abordables, car ils ont pour beaucoup des difficultés à innover (nombre d’avocats 
exercent seuls ou à deux) et ils souffrent donc d’un manque de modernité. 
 
Pour créer de la valeur pour les entreprises et les avocats, la société apporte une innovation 
technologique au marché du droit et a développé un algorithme qui permet d’automatiser la 
production de documents juridiques : statuts, contrats commerciaux, contrat de travail, procès-
verbal d’Assemblée Générale etc. L’algorithme comprend les réponses de l’utilisateur à un 
questionnaire en ligne et est capable de modéliser de 80% à 100% du document final. Dans un 
second temps, un avocat intervient pour répondre aux demandes spécifiques du client et lui 
fournir les conseils juridiques dont il a besoin. 
 
En alliant la force du numérique et l’expertise d’un avocat, Captain Contrat contribue à 
démocratiser le juridique en proposant à ses utilisateurs un service de grande qualité à un prix 
abordable (par exemple, plus de trois fois moins cher qu’un avocat mandaté pour la création 
d’une société). Les entreprises bénéficient ainsi d’une meilleure protection juridique et les 
avocats peuvent se concentrer sur la partie de leur travail à forte valeur ajoutée, à savoir le 
conseil juridique.  
 


15 

 

 

Après avoir constitué le socle de son 
service avec l’algorithme de génération de 
documents juridiques, la société a 
progressivement rajouté différentes 
couches de service avec notamment un 
ensemble de formalités administratives 
100% dématérialisées, une marketplace 
d’une centaine d’avocats permettant la 
réalisation de consultations juridiques dans 
tous les domaines du droit, ainsi qu’un outil 
de rappel d’échéances de contrats. L’objet 
du projet présenté au Concours 
d’Innovation Numérique est de faire de 
Captain Contrat une plateforme Legal as a 
Service, avec des fonctionnalités telles que 
le coffre-fort sécurisé de contrats, la 
signature électronique mais aussi la 
constitution d’un ADN juridique des 
sociétés, leur permettant de gérer 
l’intégralité de leur vie juridique 100% en 
ligne. 

 

 
Captain Contrat se positionne sur le marché des services juridiques pour les entreprises, en 
adressant en premier lieu le marché de la création d’entreprise, marché d’environ 370M€, et 
plus largement, les 2 millions de TPE/PME, représentant un marché de 10Mds€. Enfin, à 
horizon début 2018, la société a pour objectif de s’étendre aux marchés du droit européen : 20 
millions de TPE/PME pour un marché de 22Mds€. 
 
Depuis sa création en 2013, Captain Contrat affiche une croissance très forte, tant en termes de 
chiffre d’affaires (+200% par an) qu’en termes d’emplois (+110% par an).  

 

Contact: Philippe Wagner, philippe@captaincontrat.com, 06 20 20 13 81  


16 

 

 

CIN-SD 
Société : SPENDESK 

 
Thématique : Mieux consommer (paiement, finance, commerce) 

 
Développement de briques technologiques d’analyse sémantique des flux bancaires et de 
reconnaissance d’images pour optimiser le traitement des notes de frais professionnels. 
 
Automatisation du traitement des frais professionnels 
Alors que pour les particuliers l’acte d’achat est sans effort, dans le monde professionnel le 
paiement est lié à énormément de contraintes. A l’heure où les méthodes de travail sont de plus 
en plus agiles, où les employés demandent de plus en plus d’autonomie et d’agilité, il est temps 
de réinventer le paiement en entreprise. 

Pour les PME, l’achat reste un problème épineux : les salariés se partagent la carte du patron, 
qui passe de main en main et est souvent indisponible, ou doivent avancer l’argent de leur propre 
poche. Les contrôleurs de gestion, eux, font la chasse aux factures et autres notes de frais et ne 
savent plus qui a payé quoi à la fin du mois. Spendesk fluidifie le règlement des frais 
professionnels avec des cartes de paiement intelligentes mises à disposition des salariés. La 
carte est connectée à une plateforme permettant un suivi des dépenses de l’entreprise et 
l’automatisation de toutes les tâches à faible valeur ajoutée. 

L’enjeu du programme est d’utiliser les données de paiements en provenance des flux bancaires 
et disponible dans les pièces comptables afin de permettre aux équipes financières de se 
concentrer sur les tâches à forte valeur ajoutée et de disposer d’un outil de suivi et de prédiction 
temps réel de leur trésorerie. 

A propos de Spendesk 

Créée en Août 2016, Spendesk est une Fintech qui a pour mission de simplifier le paiement en 
entreprise. En moins de 6 mois, l’entreprise a déployé sa solution auprès de plus de 250 
entreprises clientes. 

Contact: Rodolphe Ardant, rodolphe@spendesk.com, 06 20 77 52 45  


17 

 

 

Content Factory 
Société : HH Factory 

 
Thématique : Mieux apprendre et se cultiver (culture, média, loisirs, éducation) 

 
Développement d’outils permettant l’automatisation des  process de génération, de 
création et de diffusion de Brand Content (contenu généré par une marque) afin de créer, 
diffuser et adresser le bon message, à la bonne personne, au bon moment (Les Petits 
Frenchies). 
 
 
1 - MARCHE ADRESSE ET ENJEUX DU PROJET  
En plein essor, le « native advertising », forme évoluée de publicité avec du contenu informatif 
ou divertissant, avec des messages mieux ciblés et plus qualitatifs, centré autour d’une marque 
(brand content), pourrait devenir le format dominant de la publicité en ligne. En Europe, les 
investissements pourraient être multipliés x2,5 d'ici à 2020 pour atteindre 13,2 milliards 
d'euros, contre 5,2 milliards d'euros en 2015.  

 
Avec plus de 27 millions de contenus partagés chaque jour dans le monde, le brand content 
poursuit sa croissance tout en redorant l’image de la publicité sur Internet. Poussé par 
l’utilisation des réseaux sociaux, l’augmentation de l’utilisation de bloqueurs de publicités 
display et un certain rejet de la publicité. Car contrairement au display (bannières, fenêtres pop-
up, etc.), le brand content n’est pas intrusif puisqu’il se greffe au contenu du site Internet et à 
sa thématique.  
 
Enjeux du projet  
 
Aujourd’hui, pour exister sur le web, une marque doit générer un contenu déclenchant des 
interactions sur les médias sociaux. Le brand content est un puissant levier de création de valeur 
durable pour les entreprises. En développant le contexte culturel des marques, il enrichit l’offre 
et donne du sens aux consommateurs.  
 
Notre conviction est que le marché du Brand Content doit évoluer avec des méthodes et outils 
digitaux innovants d’aide à l’automatisation et à la personnalisation des contenus, tant sur 
leur production que sur le ciblage et la diffusion. Ainsi, l’enjeu de notre projet Content 
Factory est de renforcer et rendre plus efficaces nos processus de production afin de créer, 
diffuser et adresser le bon message, à la bonne personne, au bon moment. 
 
2 – INNOVATIONS  CIBLEES  
� Produits/service : création et diffusion de contenus de brand content personnalisés et 

ciblés 
� Procédé / organisation : processus internes semi-automatisés de génération et production 

de contenus de Brand Content 
� Technologiques : développement d’outils permettant l’automatisation de nos process de 

génération, de création et de diffusion de Brand Content 
� Modèle d’affaires : abonnement de visibilité produits dans nos contenus rédactionnels  

 


18 

 

 

3 – PRESENTATION DE L ’ENTREPRISE 
La société HH Factory est un nouveau media spécialiste du contenu digital créé en novembre 
2012.   

 
Nous avons lancé la marque Les Petits Frenchies, qui est devenu le 1er média du « Lifestyle 
à la française » dédié au 20-35 ans, fédérant une audience sociale très engagée (10M+ 
personnes touchées par mois). 
 
Notre ligne éditoriale est de mettre en avant tout ce qui se fait de bien, de bon, d’inspirant, 
d’innovant, en France et/ou par des français, sur un ton moderne et décalé.  
 
Nous sommes des experts du storytelling - nous mobilisons notre capacité à créer du contenu 
de qualité, engageant autour de thématiques variées tels que la mode, le tourisme, la 
gastronomie, la culture et l’innovation. 
 
Contact: Thibaut Mallecourt, dirigeant-fondateur, thibaut@petitsfrenchies.com,06 84 81 65 45 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


19 

 

 

 
 

DDAM 
Société : LEDGYS 

 
Thématique : Partager (biens communs, consommation collaborative) 

 
Création de places de marché de données propres aux modèles disruptifs d'open 
innovation et de coopétition permettant le partage de base de données distribuée et 
sécurisée à travers laquelle des acteurs vendent et achètent des données structurées. 
   

 
 

 

 
Avec son projet DDaM, Ledgys propose une plateforme de développement 

d’applications d’échanges payants de données authentifiées et sécurisées par la 
blockchain.  

 

La blockchain est une technologie de tiers de confiance numérique. Elle est une base de données 
distribuée, sans organe de contrôle, transparente, résiliente et infalsifiable. Elle a un potentiel 
de disruption aussi important dans l’échange de valeur qu’internet l’a été dans la 
communication.  

Toutefois, ce protocole, qui n’en est qu’au début de son développement, présente certaines 
limitations. La base de données qu’elle constitue s’apparente davantage à un livre de transaction 
qu’à une base structurée, elle n’est ainsi pas conçue pour stocker ou recherche de l’information. 
En outre, sa transparence empêche les utilisations nécessitant la confidentialité des données. 

Ledgys propose de résoudre ces limitations en construisant une plate-forme en surcouche de la 
technologie blockchain : DDaM, pour Distributed Data Markets. Cette plate-forme offre trois 
fonctionnalités majeures : le stockage en cloud distribué de données authentifiées par la 
blockchain, d’effectuer des recherches sur ces données et de chiffrer ces données. Elle permet 
surtout à quiconque le souhaite, de construire des applications d’échange de données, et donc 
des nouveaux marchés de données. Ces données peuvent alors être échangées à la demande, à 
l’unité et pour une durée limitée. Toutes les transactions s’effectuent sur la blockchain et 
bénéficient de la sécurité qu’elle offre. 

L’échange de données est une source importante de création de valeur. Nombre de données ne 
sont aujourd’hui pas exploitées ou mal exploitées faute de technologie permettant de les rendre 
utilisables. Les cas d’utilisation, que ce soit en KYC ou pour de la traçabilité, recouvrent de 
nombreux domaines : la finance, l’assurance, mais aussi le retail ou le recrutement. 

DDaM, la plate-forme développée par Ledgys, possède une architecture ouverte et une 
gouvernance décentralisée. Elle est donc protégée contre les prises de contrôle. Personne ne 
peut contrôler ni s’approprier les données : seul le réel propriétaire dispose de la possibilité d’en 
offrir la lisibilité.  En outre, cette plateforme permet aux entreprises ou à tout entrepreneur 


20 

 

 

d'ajouter de nouvelles applications, à savoir de nouvelles places de marché de données, et 
protège les vendeurs de données de toute modification ou usurpation possible de ces dernières. 

Alors que le contrôle de ses données personnelles devient un enjeu majeur de l’évolution 
numérique, DDaM permet à chacun de se réapproprier ses données et d’en choisir l’utilisation. 
Les particuliers pourraient disposer de la faculté de ne donner que l’accès seulement à leurs 
données personnelles. La copie serait interdite, seuls l’accès et l’utilisation seraient autorisés. 
Et cette autorisation pourrait être retirée à tout moment par le simple changement de clé de 
chiffrement.  
 
 
A propos de Ledgys  

Ledgys conseille et développe des solutions spécifiques fondées sur la technologie de la 
blockchain. Elle a pour ambition d’offrir un outil de création de place de marché de données 
propre aux modèles disruptifs d'open innovation et de coopétition. 

Contact: Clément Bergé-Lefranc, Directeur Commercial & Marketing, contact@ledgys.io, 06 
84 59 58 59 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


21 

 

 

 

DHC 
Société : SHORT EDITION 

 
Thématique : Mieux apprendre et se cultiver (culture, média, loisirs, éducation) 

 
Développement d’une nouvelle version du distributeur d’histoires courtes (DHC) ainsi 
que d’une plateforme communautaire reliée au distributeur avec la possibilité de créer 
très facilement toute nouvelle langue. 
 
Short Edition a imaginé, créé et développé le Distributeur d'Histoires Courtes (DHC) qui est 
une première mondiale.  
 
C’est une borne connectée qui propose, gratuitement, sur papier, des histoires issues de la 
plateforme short-edition.com pour des temps de lecture de 1, 3 et 5 minutes.  
 
Le DHC est une innovation qui promeut l’édition communautaire, nouveau modèle éditorial 
dans lequel – comme dans Wikipédia pour l’encyclopédie –, la communauté assure la 
production des contenus, leur sélection puis leur partage et leur diffusion.  
 
Short Edition met cette innovation au service de la relation client en proposant, en location aux 
entreprises, une solution complète autour du DHC connecté et crée ainsi un modèle économique 
à partir de contenus qui sont en accès libre en ligne.  
 
Short Edition (75 000 oeuvres originales, 196 000 lecteurs abonnés, 6 800 auteurs) veut 
déployer dans le monde son innovation et créer des plateformes communautaires dans de 
nouvelles langues (EN, SP).  
 
Dès son lancement, l’installation d’un pilote de 8 Distributeurs par la Ville de Grenoble, le 
DHC a rencontré un accueil enthousiaste des médias du monde entier. Il a fait l’objet de + de 
600 articles dans + de 42 pays sur les 5 continents et a généré plus de 15 M de partages sur les 
réseaux sociaux. Ce premier succès médiatique a suscité un flux de mails et d’appels entrant et 
a incité Short Edition à accélérer son programme de développement. Aujourd’hui 111 
Distributeurs ont été mis en place (102 en France – SNCF, RATP, Vinci Airport, Galeries 
Lafayette, Total, Butagaz, Orange, Renault, Institut Curie, etc. – et 9 à l’Export dont 8 aux US 
– Coppola, Penn State University, Boston Properties). Notre ambition est de développer ce 
produit et la solution de la plateforme littéraire communautaire associée pour la faire gagner en 
France et à l’international (2 200 bornes installées et connectées à fin 2018 – 50% en France et 
50% à l’Export –, 7 700 à fin 2021).  
 
Le projet CIN consiste à concevoir la v3 du Distributeur d’Histoires courtes, à développer la 
plateforme communautaire, reliée au Distributeur, et à créer la plateforme communautaire en 
SP avec possibilité de créer très facilement toute nouvelle langue.  
 
Les évolutions du Distributeur recouvrent principalement le lien avec la Data client, le lien avec 
le smartphone du client de notre client (BtoBtoC), l’impression de BD courtes, la prise en 
compte de nouvelles demandes clients (version Comptoir, Jeunesse) et la conception d’un 
modèle outdoor (autre demande client).  


22 

 

 

 
La création de plateformes communautaires en EN puis en SP avec la possibilité de créer toute 
nouvelle langue dans des délais très courts est le second volet de notre dossier. Il s’agit de rendre 
possible la création d’histoires courtes dans différentes langues en animant des communautés 
et des sous-communautés d’auteurs et de lecteurs dans chacune des langues retenues et ciblées. 
 
L’enjeu est bien de renforcer les outils de conquête à l’international de Short Edition qui veut 
– après quelques succès commerciaux - imposer son modèle d’éditeur communautaire et 
diffuser dans le monde entier le Distributeur d’histoires courtes. 
 
Contact: Christophe SIBIEUDE, christophe@short-edition.com, 06 72 94 19 19 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 


23 

 

 

DSMC 
Société : Ad Scientiam 

 
Thématique : Mieux vivre (santé, sport, bien-être) 

 
Application digitale d’auto-évaluation et de gestion de pathologies neurologiques.  
  
Marché Adressé et Enjeux du Projet 
 
La sclérose en plaques (SEP) est une maladie du système nerveux central affectant les sujets 
jeunes (diagnostique entre 20 et 40 ans) et concernant plus de 2,5 millions de personnes dans le 
monde dont environ 100 000 en France. Elle entraine des lésions provoquant des perturbations 
motrices, sensitives et cognitives qui progressent vers un handicap irréversible.  La surveillance 
régulière de l’évolution de la SEP est essentielle pour maintenir une bonne qualité de vie des 
patients avec des traitements adaptés. L’évaluation de l’état du patient est basée sur l’évolution 
d’un score issu de tests standards (MSFC, EDSS) effectués lors d’une consultation de 
neurologie.  Cependant ils ont été créés il y a plus de 20 ans et sont aujourd’hui unanimement 
reconnus comme étant peu sensibles, longs à réaliser et à l’origine des biais liés à l'examinateur. 
Ainsi, la qualité de vie des patients, un des enjeux principaux du traitement, s’en trouve affectée, 
avec une progression de leur handicap et une diminution de leur autonomie.  

De nouvelles méthodes sont indispensables pour améliorer l'évaluation de patients atteints de 
SEP, avec un fort bénéfice attendu, à la fois dans le cadre du suivi de patients et dans celui de 
la recherche clinique.  
 

Produits, services ou solutions visées 
 
Devant ce constat, Ad Scientiam a pour ambition de proposer aux patients et aux médecins une 
application digitale d’auto-évaluation, dont la corrélation du score avec celui du gold standard 
aura été validée cliniquement à grande échelle et dont l’impact sur la qualité de vie du patient 
et l’ensemble des coûts aura été évaluée. Ad Scientiam offrira une solution permettant aux 
patients d’avoir une gestion plus efficace de leur pathologie, une optimisation des coûts 
globaux pour les systèmes de santé, une grande  flexibilité et une facilité d’utilisation et 
d’adoption par les patients et les équipes médicales.  
 

Innovations Ciblées 
 
Ad Scientiam introduira une rupture technologique avec la digitalisation d’une échelle dont la 
correspondance du score sera validée cliniquement avec celui du gold standard pour une 
utilisation en auto-évaluation par le patient atteint de SEP.  
 
La solution DAMS est donc totalement disruptive et aboutira à un changement total de 
paradigme dans la prise en charge du patient atteint de SEP. L’application d’Ad Scientiam est 
donc innovante sur quatre plans : i) Le contenu : amélioration des tests actuellement utilisés 
dans un premier temps puis création d’un nouveau gold standard ii) Le processus : numérisation 
totale de l’échelle d’évaluation et de l’autoévaluation qui positionne le patient comme acteur 
majeur de la gestion de sa maladie et qui permet aux cliniciens de se concentrer sur des actes à 
haute valeur ajoutée iii) Economique : diminution des coûts directs et indirects liés à la SEP 


24 

 

 

iiii) Expérience : Innovation sur l’usage via un travail de recherche implémenté et testé à la fois 
sur l’humain et dans sur l’aspect comportemental.  
 
Présentation de l’entreprise 
 
La société Ad Scientiam, créée 2013, vise au développement et à la commercialisation d’une 
solution digitale innovante, 100% scalable, révolutionnant la prise en charge globale du patient 
SEP en permettant aux cliniciens de proposer des prises en charges thérapeutiques 
personnalisée.  
 

 
Contact: Liouma Tokitsu, takitsu@adscientiam.com, 06 59 57 12 34 
  


25 

 

 

E-HOTEL 
Société : ARIANE SYSTEMS 

 
Thématique : Mieux se déplacer (ville, tourisme et mobilité) 

 
Développement d’une plateforme Saas de transformation digitale de l’hôtellerie : 
réservation, check-in, check-out, clé mobile, services de e-conciergerie, in-room control, 
réservation de services de loisir etc..). La différenciation de cette proposition est d’offrir 
à la fois aux hôtels et aux touristes la totalité de ces services en une seule application, 
déclinée à la fois sur le Web et le mobile.  

I. Marché adressé et enjeux du projet (problèmes qu’il résout)  
 

Le projet d’ARIANE SYSTEMS vise le marché du secteur hôtelier (100 000 hôtels rien qu’en 
Europe), qui connaît depuis quelques années un véritable phénomène d’ubérisation. On constate 
que, même si de nouveaux services émergent (clé digitale), il n’existe actuellement aucune 
solution proposant en une application unifiée et intelligente des services utilitaires (e-checkin, 
clé digitale, conciergerie) et des services de loisirs (guide de sorties, place de marché, 
billetterie).  
 
En développant une solution résolument tournée « parcours client », ARIANE SYSTEMS 
permettra à tout type d’hôtels de reprendre le lead sur leur marché en délivrant une expérience 
unique aux touristes pendant la durée complète de leur séjour.  
 

II.  Produits, services ou solutions visées  
 
Fournisseur historique de solutions digitales et leader européen des solutions logicielles et 
hardware de check-in/out pour le secteur hôtelier, la société ARIANE SYSTEMS souhaite 
concevoir, développer et mettre sur le marché LA plateforme Saas de la transformation 
digitale de l’hôtellerie.  
 
Il s’agira de créer LE premier véritable écosystème de l’e-tourisme pendant le séjour du 
client.  
 

III.  Innovations ciblées  
 

Le projet est porté par 2 innovations principales :  
 
- Moteur de contextualisation : En vue de proposer un « parcours client » le plus affiné et 
répondant aux attentes du touriste pendant son séjour, Ariane Systems concevra un moteur de 
contextualisation.  
Un tel moteur servira de hub intelligent de type Facebook pour anticiper sur une échelle 
chronologique (timeline) les services à proposer en fonction des préférences du touriste, des 
connaissances accumulées sur le parcours du client pendant son séjour et sur ses habitudes 
(heures d’entrée et de sortie de l’hôtel).  
Ces services contextuels seront générés à la volée sous forme de composants d’interface 
dynamiques.  
 


26 

 

 

- L’usine à applications mobiles : Ariane Systems permettra aux hôtels de se doter 
d’applications mobiles iOS et Android embarquant les services des hôtels ainsi que le moteur 
de contextualisation.  
Ces applications seront créées et générées par une usine à applications ne nécessitant aucun 
recours à des ressources de développement informatiques.  
 

IV.  Présentation de l’entreprise  
 
Ariane Systems est leader européen des solutions logicielles et hardware de check-in/out pour 
le secteur hôtelier.  
 
Ariane Systems est connue et reconnue par les grandes chaînes hôtelières et les principaux 
acteurs mondiaux du secteur et elle est déjà implantée dans cinq pays avec des filiales et déjà 
de nombreux pays via des distributeurs.  
 
Ariane Systems bénéficie d’un savoir-faire omni-canal, basé sur le Web, les terminaux 
mobiles et les bornes physiques, et bénéficie d’une expérience inégalée sur le secteur hôtelier 
et le parcours client.  
 
 
Contact: Michel Lavandier, mlavandier@ariane.com, 06 87 69 16 15 

  


27 

 

 

ENABLER 
Société : WING SAS 

 
Thématique : Mieux consommer (paiement, finance, commerce) 

 
Plateforme technologique qui permet de collecter, d'emballer et d'expédier les produits 
vendus sur des sites de e-commerce. 

 

 
Wing conçoit une plateforme technologique qui permet de collecter, d’emballer et d’expédier 
les produits vendus sur des sites de e-commerce. Créée en fin 2015 Wing est devenu rapidement 
l’un des leaders de la gestion logistique du premier kilomètre en France. 
 
La logistique du 1er km désigne les kilomètres parcourus par un produit avant sa livraison et se 
compose principalement de la collecte, l’emballage et la remise de l’objet à un transporteur. De 
façon plus exhaustive, elle peut également comprendre l’affranchissement adapté, l’assurance, 
le suivi en temps réel de l’envoi, etc. 
 
L’entreprise se positionne sur toute la chaine de valeur en agrégeant, grâce à une plateforme 
unique, les compétences de tous les professionnels de la logistique, de la récupération du colis 
au transporteur en passant par l’emballage, ce qui lui permet d’offrir une qualité de service 
inégalable. 
 
L’objectif pour Wing est de créer une solution permettant de simplifier le quotidien des grandes 
enseignes physiques présentes massivement sur le web. En effet l’objectif de ce projet est de 
simplifier le quotidien de ces enseignes en leur permettant d’optimiser leur gestion de stock 
ainsi que leur système logistique en utilisant chaque point de vente physique comme un micro-
hub logistique. 
 
L’enjeu pour Wing est donc de développer une solution permettant d’agréger différents flux et 
de traiter l’information de manière automatisée afin de proposer une solution unique de gestion 
de logistique. 

 
 
 
 
 
 
 
 
 

 

Contact: Morgan Kessous, morgan.kessous@wing.eu, 06 49 98 43 91 


28 

 

 

ENTR'ACTES+ 
Sociétés: MEDI CALL Concept, BEMOBEE SOLUTIONS, QUEMATECH 

 
Thématique : Mieux vivre (santé, sport, bien-être) 

 
Plateforme de coordination des soins ambulatoires imaginée pour et par les professionnels 
de santé. 

 
La diminution du nombre de professionnels de santé, le vieillissement de la population, 
l’augmentation de la durée de vie associée à un nombre croissant de pathologies chroniques 
entraînent une explosion de la demande de soins ambulatoires non programmée sur des patients 
non connus à l’avance. 
 
Le projet Entr’Actes+ est construit sur un paradoxe : l’idée qu’aucun professionnel de santé n’a 
aujourd’hui de disponibilité « a priori » (beaucoup travaillent, en effet, avec des plannings 
complets à plusieurs jours, parfois semaines) mais que, pour autant, il y a bien un temps 
soignant, efficace et disponible ponctuellement pour des patients identifiés et qualifiés par un 
autre professionnel de santé. 
 
Bref, si aucun professionnel ne veut se mettre la contrainte de se signaler ouvertement 
disponible, tous sont capables de glisser cette disponibilité à valeur ajoutée pour un patient pour 
peu que la demande soit identifiée et qualifiée.  
 
Le projet Entr’Actes+ vise donc à permettre à plusieurs professionnels disponibles, à un 
moment donné, d’assurer une prise en charge coordonnée d’un cas médical. Cette coordination 
spontanée, ponctuelle, mais réelle doit permettre de maintenir au domicile (ou d’en faciliter le 
retour !) nombre de patients fragilisés qui, sans cette équipe constituée de façon éphémère (mais 
tracée par le système informant l’initiateur de la prise en charge), seraient orientés vers le 
Service d’Urgence (avec tous ses effets délétères et collatéraux pour le patient, sans parler du 
coût induit par cette orientation), ou, dans la cas d’un retour d’hospitalisation, incapables de 
rentrer chez eux faute d’une prise en charge coordonnée au domicile. 
 
Pour accomplir cet objectif, Entr’Actes+ met en œuvre deux innovations techniques majeures : 
une authentification forte du praticien en mobilité associée à des algorithmes sophistiqués 
d’intelligence artificielle permettant la mise en relation de la demande avec le praticien le plus 
à même d’y répondre. À ces innovations techniques, Entr’Actes+ apporte une plus-value 
sociétale inédite et capitale : en plus de placer le patient au centre de ce dispositif et d’en 
améliorer le confort de vie, Entr’Actes+ réunit l’ensemble des professionnels autour de sa prise 
en charge et autorise ainsi un partage d’informations inédit, partage qui participera activement 
à l’optimisation du financement public et, avec lui, celui du régime général ! Porté par Medi'Call 
Concept, un professionnel de la gestion informatique de l'urgence en mobilité associé à Arnaud 
Duglué entrepreneur spécialiste de l’action sociale, accompagné par Bemobee, concepteur 
d’interfaces mobiles et par Quematech, qui rend possible l’intelligence artificielle dans les 
logiciels, Entr'Actes+ vise un déploiement national associant un équilibre financier à 3 ans et 
un prévisionnel d’embauches de 18 salariés à 3 ans. 
 
Contact: Dr Philippe Paranque, p.paranque@medicallconcept.com 

 


29 

 

 

FoxBrain 
Société : FoxIntelligence   

 
Thématique : Mieux consommer (paiement, finance, commerce) 

 
Plateforme (B2B) de Market Intelligence dédiée à l'ensemble du monde du retail. 
FoxBrain permettra de produire des données quantitatives et qualitatives concernant le 
e-commerce en s’appuyant sur des données transactionnelles en temps réel. 

Marché visé 
 
Le marché mondial de la Business Intelligence relative au e-commerce est un marché en plein 
essor qui est amené à se multiplier par 10 dans la décennie à venir (passage de 1,3 à plus de 
11,3 Milliards de dollars entre 2015 et 2025). La part relativement faible du e-commerce dans 
ce marché actuellement s’explique par l’incapacité des acteurs historiques du marché de la BI 
à accéder aux données transactionnelles des plateformes de e-commerce comme elles peuvent 
le faire pour le commerce traditionnel. Cette situation pénalise l’ensemble des acteurs de la 
distribution souhaitant commercialiser leurs produits ou leurs services sur le web et renforcer 
leur positionnement concurrentiel face à des compétiteurs internationaux.  
 
Produits, Services ou Solutions visées 
 
Le projet FoxBrain développé par la société FoxIntelligence a vocation à se positionner comme 
la solution de référence en France et en Europe de la Market Intelligence (B2B), en devenant le 
premier acteur à proposer aux acteurs de la distribution (online ou offline) des données 
d’intelligence marché qualifiées en temps réel et à grande échelle sur le e-commerce à travers 
le développement de la plateforme SaaS FoxBrain.  
 
Innovations ciblées 
 
La société FoxIntelligence entend pour cela développer : 
  

- Des applications à forte valeur ajoutée pour les consommateurs à travers deux 
applications :  

o MisterFox : gestion automatisée des réclamations client sur des sites de e-
commerce (gain de temps et d’argent) 

o CleanFox : gestion automatisée des boites mails à travers la gestion des 
newsletters, des pièces jointes … (gain de temps et économies d’énergies) 

- FoxBrain, la première plateforme SaaS dédiée à l’intelligence économique sur le e-
commerce. La fourniture des services CleanFox et MisterFox à titre gracieux permettra 
à FoxIntelligence d’avoir accès à l’ensemble des reçus électroniques issus des achats 
sur plateformes de e-commerce, de les anonymiser et de pouvoir générer de la donnée 
transactionnelle fiable, non disponible à ce jour. La confidentialité, l’anonymat des 
données utilisateurs, et leur non utilisation à des fins commerciales sont au cœur de la 
démarche de la société FoxIntelligence. FoxBrain et son panel apporteront à l’ensemble 
des acteurs (Distributeurs, Marques et Analystes) les informations dont ils ont besoin 


30 

 

 

pour comprendre leur marché, faire croitre efficacement leurs ventes et pérenniser leurs 
investissements.  

 
 

Présentation de l’entreprise 
 
La société FoxIntelligence s’est créée en 2016 avec la volonté d’être le nouvel acteur de 
référence qui révolutionne le service client utilisateurs en automatisant le plus de tâches à valeur 
ajoutée mais chronophages, tout en révolutionnant le monde de la Market Intelligence en 
vendant aux acteurs du e-commerce la donnée la plus qualifiée, là où le marché ne dispose 
actuellement d’aucune information fiable. 

L’équipe s’appuie sur l’expertise et l’expérience de son fondateur Edouard Nattee et de son 
CTO, Nicolas Remia.  

L’équipe est par ailleurs soutenue par plusieurs fonds d’investissements (Daphni, Partech, 
Kima, LeStudio, Rocket Internet…) qui lui ont permis d’obtenir un financement d’1,2 M€ fin 
2016. 

  

Contact: Edouard Nattee, CEO, edouard@misterfox.co, 06 20 94 64 24 

  


31 

 

 

  
  

FTPAX 
Société : 360&1 

Thématique : Mieux consommer (paiement, finance, commerce) 

Développement d’une solution permettant de : 1/ Détecter la présence et le niveau de 
détournement de marque en ligne pour les hôteliers, 2/ Assurer la visibilité des sites 
officiels des établissements sur les comparateurs de prix, sur les moteurs de recherche, 
sur les réseaux sociaux, et en email retargeting, 3/ Assurer un positionnement tarifaire en 
réservation direct compétitif, par la veille et par l'ajustement. 

 

 

 

1. Marché adressé et enjeux du projet 

C'est en 2013 que l’Union des Métiers et Industries de l'Hôtellerie (UMIH) a saisi l'Autorité de 
la Concurrence pour enquêter sur les pratiques des trois géants de la réservation en ligne 
(Booking, Expedia, HRS aussi appelé OTAs) et les clauses qu'ils imposent dans leurs contrats 
faussant la concurrence (parité tarifaire et parité des disponibilités).   
 
La parité tarifaire oblige les hôteliers à ne jamais accorder à leurs clients des prix inférieurs à 
ceux proposés sur les plateformes. Quant à la parité des disponibilités, elle oblige les hôteliers 
à proposer à la plateforme de réservation au moins autant de chambres et prestations que celles 
proposées sur les autres canaux de distribution.   
 
Dans bien des cas, ces plateformes représentent plus de 60% des réservations d'un établissement 
et prélèvent sur les prix réduits une commission de 17 à 25%. C’est pourquoi, les hôteliers 
risquent de plus en plus de perdre leur maîtrise commerciale et parfois c'est leur équilibre 
économique qui est menacé par ces pratiques. Ces pratiques vont jusqu’à détourner le trafic 
internet initialement destiné directement aux hôtels, cela porte un nom : le Brandjacking. En 
effet les OTAs utilisent les noms des hôtels dans les recherche des internautes pour positionner 
leur publicité et ainsi parasiter le trafic et les ventes directes de l’hôtelier, faisant perdre jusqu’à 
40% du chiffre d’affaires direct de l’hôtelier.  

  
2. Produits, services ou solutions visées 

 

Le dispositif innovant Anti Brandjacking de la plateforme FindThePax développé par 360&1 
permet de remédier définitivement à ce problème de Brandjacking et de récupérer le trafic 
internet et le chiffre d’affaires parasité.  
  
La solution  FindThePax promet aux professionnels de gagner en autonomie à travers un outil 
complet de webmarketing leur permettant de reprendre la main sur la gestion des campagnes 
de promotion de leurs services. C’est donc tout naturellement que la solution Anti 
Brandjacking , au sein de la suite logicielle FindThePax sera l’outil privilégié des hôteliers 
pour recommencer à reprendre le contrôle de leur commercialisation directe.  

 
 


32 

 

 

 
  

3. Innovations ciblées 
 

La solution Anti Brandjacking  sera distribuée au sein de la plateforme FindThePax qui est une 
interface de pilotage des campagnes publicitaires directement connectée aux fournisseurs 
d’emplacements en ligne (moteurs de recherche, plateformes de diffusion de bannières, moteurs 
de shopping…).  
 
La solution Anti Brandjacking  proposera à l’hôtelier une solution entièrement automatisée de 
protection de sa marque ainsi que des moyens pour promouvoir celle-ci à travers les différents 
leviers web marketing une fois que la protection aura été activée et que la concurrence déloyale 
des OTAs  aura cessé.  C’est un modèle gagnant-gagnant, puisqu’en réorientant le trafic vers sa 
vraie demande initiale, les hôteliers rétabliront la confiance des consommateurs et leur chiffre 
d’affaires s’en retrouvera très fortement amélioré.  
  

4. Présentation de l’entreprise 
 

360&1 est spécialisée dans l'analyse de la performance digitale. Elle propose une plateforme 
BtoB de gestion publicitaire tout-intégrée, unique sur le marché, reliant les données 
comportementales on et off site. La société a levé 1,1 millions d'euros en juin 2016 auprès 
Starquest Capital. La jeune start-up niçoise a également été sélectionnée par l'accélérateur 
Allianz. 360&1 compte déjà plus de 750 clients actifs et dispose d’accords signés avec plus de 
12 000 hôtels en France, aux Etats Unis et au Canada.  
  
Contact: Olivier Ricard, Dirigeant, olivier@360and1.com, 06 71 43 20 95  
 

 

 

 

 

 

 

 

 

 

 

 

 

 


33 

 

 

HABX 
Société : Ville Pour Tous 

Thématique : Mieux se déplacer (ville, tourisme et mobilité) 

Plateforme numérique dédiée à la programmation et à la conception de bâtiment 
résidentiel. 

Start-up innovante, VILLE POUR TOUS, a développé la plateforme numérique HABX qui a 
pour ambition de placer l’habitant au cœur de son projet immobilier en lui donnant la possibilité 
d’acquérir un logement personnalisé, à un prix maîtrisé. Ce modèle permet d’inverser le 
processus habituel de promotion immobilière.  

 
Le défi de VILLE POUR TOUS a conduit l’équipe à questionner les modes de conception et 
de production traditionnels de l’immobilier. La démarche est alors apparue comme une 

évidence : le futur habitant doit être le point de départ du 
projet immobilier et non son arrivée. Ce changement du 
process habituel de montage et de conception permet de 
mieux prendre en compte les usages futurs et de sortir de la 
standardisation.  
 
Grâce à son module de configuration, la plateforme HABX 
permet de construire le bon logement, au bon prix, au bon 
endroit en définissant le programme, les surfaces et les 
agencements choisis par les futurs habitants sur le territoire 
de leur choix. Ils peuvent, dans un cadre sécurisé, 
personnaliser leur futur logement en définissant la typologie 
et l’aménagement, en cohérence avec leurs besoins. La 
plateforme les accompagne dans leurs démarches 
financières et juridiques. 
 
VILLE POUR TOUS accorde beaucoup d’importance à la 
volonté de promouvoir le mieux vivre ensemble. En effet, la 
démarche participative d’HABX rend du positif au collectif 
en permettant de concevoir en amont du projet les futurs 

espaces partagés définis par les habitants. En accord avec les promoteurs partenaires, VILLE 
POUR TOUS permet ainsi de construire une copropriété solidaire et collaborative. Potager 
partagé, crèche associative, salles de sport ou de coworking, ces différents choix possibles sont 
le fruit d’une méthode basée sur le dialogue : garantie d’une insertion urbaine et citoyenne 
optimale tout en s’adaptant aux nouveaux usages.  
 
La digitalisation du process engendre une forte diminution du prix par la compression des coûts 
de commercialisation et de publicité ainsi que par la réduction des frais financiers et de portage. 
Elle permet d’économiser 10% à 15% du coût du logement et de donner ainsi du pouvoir 
d’achat aux acquéreurs. L’innovation réside dans l’établissement de nouveaux process de 
promotion collaborative par un outil numérique qui a pour résultat d’offrir au plus grand 
nombre, des typologies innovantes de logements et pertinentes car adaptées aux modes de vie 
contemporains.  
 

 Maison Solide 


34 

 

 

Forts d’une longue expérience dans le domaine du montage immobilier à Bordeaux, Benjamin 
Delaux (Président) et Edouard Lacoste (Directeur Général), fondent au début de l’année 2016 
la start-up VILLE POUR TOUS que Bastien Dolla (ancien directeur général adjoint de Grand 
Paris Aménagement, ainsi que conseiller chargé de l’économie du logement auprès de la 
ministre de l’égalité des territoires et du logement) rejoint avant l’été pour en assurer la direction 
générale. La société compte aujourd’hui près de 15 salariés aux expertises et compétences 
variées à l’instar de compétences informatiques, marketing, juridiques, mathématiques, 
urbanistes… 
 
Le projet Edison Lite, lauréat du concours Réinventer Paris, sur le site situé rue Edison dans le 
13e arrondissement, a offert à ses futurs habitants de bénéficier du modèle HABX en leur 
permettant de configurer leur appartement idéal en itération avec l’architecte.  
 
Aujourd’hui, plusieurs projets HABX viennent d’être lancés en Ile-de-France dont à 
Sartrouville, à Noisy-le-Grand et à Sarcelles afin d’étendre ce modèle collaboratif au sein de 
différentes localités aux publics différents. HABX entend également se développer à l’échelle 
nationale avec le lancement prochain d’opérations à Toulouse et à Bordeaux.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Contact: Gabrielle Desprez, gd@ellafactory.fr, 01 47 05 43 92 – 06 32 37 02 99  
 

 

 

 

 

 

 

 

 Ville Pour Tous et Maison Solide 


35 

 

 

HELLOCARE 
Société : HELLOCARE 

Thématique : Mieux vivre (santé, sport, bien-être) 

Développement d’une application mobile de téléconsultation médicale en vidéo qui vise à 
proposer un véritable compagnon de santé numérique, pour fluidifier le parcours de 
soin des patients et les accompagner au quotidien (notamment RDV avec un médecin, 
envoie d’ordonnance, carnet de santé). 

Depuis le 30 janvier, l’application Hellocare permet à tout détenteur de smartphone (iOS et 
Android) de consulter un médecin en vidéo en moins de 15 minutes, quel que soit l’endroit du 
monde où la personne se trouve.  
 
Hellocare, l’idée d’un médecin 
    
Le Docteur William Bernichou a réalisé une consultation à distance, via FaceTime, pour l’un 
de ses amis souffrant alors qu’il était en vacances. La visioconférence est alors apparue comme 
une solution idéale pour rassurer, diagnostiquer, prescrire et orienter les patients dont les 
pathologies ne nécessitent pas d’examen poussé.  
 
C’est en 2016 que Le Docteur Benichou et Mathilde Le Rouzic, entrepreneuse expérimentée 
ayant travaillée quelques années plus tôt sur le projet du Dossier Médical Partagé et férue des 
nouvelles technologies, co-fondent Hellocare. 
 
Après avoir fédéré des médecins à son concept et sa plate-forme, Hellocare entend proposer un 
réel service à la pointe des nouvelles attentes des patients de plus en plus connectés, mais aussi 
des médecins demandeurs de solutions novatrices pour un meilleur accompagnement de leurs 
patients. Installée en région PACA, Hellocare travaille seulement avec des médecins français 
(tous inscrits à l’Ordre des Médecins) et désireux de se lancer dans une aventure humaine et de 
participer de façon innovante et avant-gardiste au système de soins de demain. 
 
Hellocare pour les patients     
 
S’inscrivant dans la thématique « Mieux vivre : santé, sport, bien-être », le projet Hellocare vise 
à fluidifier le parcours de soins et remet le patient au coeur de sa santé en l’accompagnant au 
quotidien. Hellocare a décidé de proposer le 1er appel gratuitement (au lieu de 29 euros) afin 
d’essayer le service. En donnant la possibilité à tous de voir un médecin immédiatement et 
d’obtenir un “télé-conseil médical”, Hellocare fait un pas vers la “téléconsultation médicale” 
qui permettra notamment l’envoi d’ordonnance et la prise en charge par les mutuelles.  
 
A noter que l’année 2017 sera propice aux nouveautés avec l’arrivée de nouvelles 
fonctionnalités sur l’application : un service de messagerie pour discuter avec un médecin et un 
carnet de santé en ligne.  
 
 
 
 


36 

 

 

Marché adressé et enjeux du projet   
 
La France fait face à une pénurie de médecin généraliste depuis 2007. L’Ordre des médecins a 
annoncé une perte de 25% des généralistes d’ici 2025. Cette situation entraîne une progression 
des déserts médicaux : aujourd’hui, près de 3 millions de patients sont isolés.  
Ce déséquilibre impact immédiatement les urgences. En 25 ans, le nombre de services d'urgence 
en France est passé de 3.000 à 690 tandis que le nombre de consultations s'est envolé passant 
de 9 à 18 millions. 
 
À l’international, la télémédecine est particulièrement bien développée dans les pays nordiques 
d’Europe ainsi qu’aux Etats-Unis et a prouvé son efficacité (économie de temps et de frais de 
déplacement). En France, le marché de la téléconsultation est relativement jeune et peine à 
s’étendre. La réglementation française est contraignante et préfère continuer à mener des 
expérimentations dans certaines régions avant de donner son aval définitif. 
 

Contact: Mathilde Le ROUZIC, mathilde@hellocare.com, 06 37 87 12 47 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


37 

 

 

 

HireSweet-CIN 
Société : HireSweet 

 
Thématique : Mieux produire (biens de consommation, usine du futur, bâtiment et infrastructures) 

 
L'objectif d'HireSweet est de résoudre fondamentalement l'asymétrie d'informations 
existant entre entreprises technologiques et candidats en identifiant le signal pertinent à 
travers la grande quantité de données disponibles.   

1. Marché adressé et enjeux du projet  
 

Entre 2004 et 2012, l’emploi dans le secteur high-tech a cru en France trois fois plus 
rapidement que le secteur privé dans son ensemble (+11,1% contre +3,7%). L’industrie des 
services technologiques représente aujourd'hui 4,4% du PIB français (contre 3,5% en 1980) et 
emploie près de 400 000 personnes en France.   
  

Dans le secteur plus spécifique du développement informatique, les offres d'emploi se 
sont multipliées mais la formation n'a pas pu suivre cette croissance soutenue et un 
déséquilibre structurel a vu le jour : il y a aujourd'hui plus d'offres disponibles que de 
développeurs qualifiés pour y répondre et les entreprises sont désemparées lorsqu'elles doivent 
recruter.   

  
Ces difficultés de recrutement sont un frein important à la croissance des entreprises 

technologiques françaises et du secteur dans son ensemble. Des postes de développeurs 
informatiques restent souvent vacants plusieurs mois, ce qui a un impact immédiat sur l'activité 
de l'entreprise et sa faculté à croître.   

2. Produits, service/s ou solutions visées  
 
HireSweet est né de notre volonté de réinventer l’expérience du recrutement de 

développeurs et de designers pour les entreprises et les candidats grâce à la technologie. Nous 
analysons l’ensemble de la donnée publique (Twitter, Linkedin, Meetup, etc.) et open source 
(Github, Stack Overflow, etc.) pour identifier puis mettre en contact les meilleurs 
développeurs et les entreprises pour une offre d’emploi donnée.   

Notre Intelligence Artificielle (le Cerebro, d'après l'outil qui permet au professeur 
Xavier d'identifier les mutants à travers le monde dans les comics Marvel) scanne ainsi 400 
000 développeurs français pour sélectionner les plus pertinents et les plus enclins à rejoindre 
une entreprise donnée. Nous avons donc entièrement rationalisé et automatisé la partie 
chronophage et fastidieuse.  


38 

 

 

  

3. Innovations ciblées  
 
Nous sommes persuadés que la meilleure façon de recruter un développeur est de 

rentrer en contact direct avec lui. Avec l'intelligence artificielle développée par HireSweet, 
nous automatisons entièrement la phase de recherche des profils pour aider les entreprises à se 
concentrer sur la phase à réelle valeur ajoutée : la discussion et la mise en avant de leurs 
avantages.  
  

4. Présentation de l’entreprise  
 
Créée en 2016, HireSweet est une entreprise technologique qui applique l'intelligence 

artificielle au recrutement de profils technologiques afin d'aider les développeurs à trouver les 
entreprises les plus pertinentes à rejoindre et d'aider les entreprises à recruter les meilleures 
personnes pour les accompagner dans leur croissance.  

 
Contact: Robin CHOY, CEO, presse@hiresweet.com, 06 50 97 10 48 

 

 

 

 


39 

 

 

iGuide (4) 
Société : iGuide  

 
Thématique : Mieux se déplacer (ville, tourisme et mobilité) 

 
 

Application mobile intelligente qui reconnaît et décrit les monuments et lieux 
emblématiques, propose des ballades intelligentes et place sur des chemins de découverte 
touristique des artisans, hôteliers, restaurateurs et des producteurs locaux. 
 
 
 
 
 
 
 
 
 

1. Marché adressé et enjeux du projet iGuide 
 

Fort de sa technique de reconnaissance intelligente de monuments et de lieux géographiques, 
iGuide a pour ambition de devenir le premier guide touristique intelligent du monde et de se 
positionner en tant que leader sur le marché des applications mobiles dans la catégorie 
« tourisme ». iGuide entend répondre à quatre problèmes constatés sur le marché du tourisme : 
les voyageurs, très souvent novices dans les villes qu’ils visitent, sont incapables de reconnaître 
les monuments d’une ville ou d’une région et se privent souvent de l’histoire et du patrimoine 
culturel des lieux qui les entourent. En outre, bien souvent, les touristes ne savent tout 
simplement pas où se rendre ni quel lieu emblématique visiter lorsqu’ils arrivent dans une ville 
ou dans une région. De plus, les touristes ne disposent pas à l’heure actuelle d’outils leur 
permettant rapidement et facilement de découvrir les spécialités locales proposées par les 
commerçants des régions de France (artisans, agriculteurs, restaurateurs, hôteliers). Enfin, en 
général, les touristes n’ont pas accès à une connexion 3G/4G ou Wifi lors de leurs visites.  
 

2. Présentation de l’application iGuide 
 

iGuide est une application mobile intelligente comportant trois volets principaux : « Autour de 
Moi », « Mon Voyage », « Ma Communauté ». D’abord, iGuide est capable de reconnaître les 
monuments et lieux emblématiques des villes ou des régions de France en racontant par écrit 
ou oralement dans plusieurs langues leurs secrets les mieux gardés. iGuide envoie également 
des notifications révélant le patrimoine culturel des lieux traversés quotidiennement par les 
utilisateurs. Par ailleurs, iGuide est en mesure de proposer de manière automatique des ballades 
thématiques (« historique », « gastronomique », « insolite » etc…) ou personnalisées en 
fonction des intérêts des voyageurs. Enfin, iGuide propose de développer une interface 
communautaire mettant en relation les voyageurs, les populations locales et les commerçants. 
Ainsi, iGuide a l’ambition de devenir une véritable vitrine commerciale pour les commerçants 
des régions de France en indiquant clairement les lieux où se rendre pour découvrir les 
spécialités locales. 
 
 
 

 


40 

 

 

 
3. Innovations ciblées 

 
iGuide envisage de lever cinq verrous technologiques grâce à des innovations majeures. 
D’abord, iGuide propose une reconnaissance intelligente des endroits scannés par les touristes 
grâce à l’appareil photo de leur smartphone. Afin de pouvoir développer ce moteur interne, des 
algorithmes complexes de Machine Learning, mettant notamment en jeu les réseaux de 
neurones convolutionnels, seront développés. Ensuite, iGuide offre un descriptif automatique 
par écrit ou oralement des monuments et lieux géographiques grâce à des algorithmes de 
Natural Language Processing et des APIs de Text-to-Speech. En outre, iGuide propose 
d’envoyer des notifications en temps réel sur l’histoire et le patrimoine culturel des endroits 
travers au quotidien par un utilisateur. Les calculs seront notamment réalisés en local 
directement sur le téléphone. Par ailleurs, iGuide prévoit de suggérer des ballades intelligentes 
en fonction de critères subjectifs selon des thèmes précis (« romantique », « gastronomique » 
etc…) ou en fonction des intérêts des voyageurs. Enfin, iGuide pourra être accessible en mode 
hors ligne, c’est-à-dire sans aucun besoin de connexion 3G/4G ou Wifi.  
 

4. Présentation de l’entreprise porteuse du projet iGuide  
 

L’équipe iGuide comporte en son sein des membres talentueux, dynamiques, diplômés de 
Grandes Ecoles et animés par l’objectif d’inventer le tourisme intelligent et personnalisé selon 
les attentes et envies des voyageurs. L’entreprise a pour ambition de mettre l’intelligence 
artificielle au service du tourisme afin de simplifier et de rendre d’autant plus agréables les 
expériences touristiques des voyageurs avides d’aventures. L’équipe iGuide portera ce projet 
avec passion et avec la forte conviction qu’une telle innovation aura des impacts économiques, 
sociaux et culturels considérables sur la France et sur le monde. Plusieurs pôles seront mis en 
place au sein de l’équipe iGuide : le Pôle Business Développement, le Pôle Back-End, le Pôle 
R&D, le Pôle Développement iOS, le Pôle Développement Android, et le Pôle Design.  
 
 
Contact: Anna Tordjmann, anna.tordjmann@sciencespo.fr, 06 24 21 98 27  


41 

 

 

IPR 
Société : PREMEDIT 

 
Thématique : Mieux vivre (santé, sport, bien-être) 

 
Application mobile (smartphone / smartwatch) adossée à une plateforme d'analyse de 
données médicales proposant une expérience inédite de coaching médico-sportif visant à 
prévenir/prédire les blessures. 
 
Marché adressé et enjeux du projet 
La pratique du running compte de plus en plus d'adeptes (entre 10 et 12M en France) dont plus 
de la moitié (58 %) courent avec un objectif santé / bien être. Malgré ses bénéfices reconnus 
pour la santé, le running peut également s’avérer traumatogène. Ainsi, chaque année, près de 1 
runner sur 2 expérimente des douleurs ou blessures et près d'un tiers sera contraint de suspendre 
sa pratique. Le runner blessé ressent alors un certain mal-être à ne plus pouvoir pratiquer et 
peine souvent à trouver des conseils santé tenant compte de sa blessure et de sa condition de 
sportif. 
 
Malgré des équipements de plus en plus nombreux et sophistiqués dont disposent les runners 
(application de coaching, objets/montres connectés, ...), la dimension médicale et santé est 
rarement prise en compte de façon globale et rigoureuse. Running Care propose une expérience 
inédite de coaching médico-sportif personnalisé. Le projet de R&D IPR a vocation à venir 
enrichir et conforter la rigueur scientifique du service Running Care et de passer de la 
prévention à la prédiction des blessures.  
 
Produits, services ou solutions visées 
Running Care est une application mobile (smartphone / smartwatch) adossée à une plateforme 
d’analyse de données médicales. Complétant l'offre actuelle des applications/objets de coaching 
sportif par son expertise médicale, Running Care se focalise sur l’interprétation des données 
santé et leur traduction en conseils médico-sportif précis, rigoureux, et personnalisés. Cette 
expertise nous permet également de développer des services auprès de nombreux acteurs 
économiques et institutionnels impliquées sur des enjeux sport et santé. 

Innovations ciblées 
Grace à des analyses croisées de données déclarées ou issues de multiples biocapteurs ainsi que 
la mise en œuvre de technologie de machine learning, notre objectif est d’améliorer sans cesse 
la qualité, la pertinence et l’ultra-personnalisation des conseils santé proposée à nos utilisateurs. 
Par l’usage de techniques d’analyses prédictives, l’expérience utilisateur sera également 
enrichie. Enfin, nous souhaitons affirmer notre positionnement santé en devenant la première 
application de coaching pour sportifs certifiée dispositif médical. 
 
Présentation de PREMEDIT 
PremedIT est une entreprise E-Santé ayant pour objectif de concevoir des solutions innovantes 
de coaching médical pour les sportifs de tout niveau. En croisant la rigueur de « l’Evidence 
Based Medicine », l’intelligence des « Big Data » et la puissance des technologies de « Machine 
Learning », nous développons une expérience inédite de prédiction et prévention des blessures. 
 
 
 


42 

 

 

Pour créer et délivrer ces services, PremedIT couvre plusieurs activités : 
� Expertise en médecine du sport et en production de contenus médico-sportifs 
� Edition de logiciels et expertise en intelligence artificielle et analyse de données 
� R&D sur la prédiction des blessures (en collaboration avec des laboratoires) 
 
Notre ambition est que le sport reste toujours source de bonne santé, de plaisir et de bien-être 
et d’en promouvoir ses vertus thérapeutiques, notamment dans la lutte contre la sédentarité ou 
l'aide aux patients souffrants de pathologies chroniques (Diabète, hypertension artérielle, 
cancer,…). 
 
 
Contact: Jérôme Galerne, CEO, contact@running-care.com, 06 20 41 47 58 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


43 

 

 

Lalilo 
Société : Lalilo 

 
Thématique : Mieux apprendre et se cultiver (culture, média, loisirs, éducation) 

 
Développement d’une solution logicielle disruptive d’apprentissage de la lecture basée sur 
de l’intelligence artificielle pour assister les professeurs des écoles dans leur enseignement 
de la lecture. Il s’agit d’un module de reconnaissance vocale et un algorithme avancé de 
recommandation de contenu pédagogique, avec des interfaces ergonomiques et ludiques. 
 
Nous mettons fin à l’illettrisme. Nous construisons une intelligence artificielle pour assister les 
professeurs des écoles dans leur enseignement de la lecture. 
 
Un quart des enfants de 10 ans ne sait pas lire. Les professeurs n’ont pas le temps de s’adapter 
à chaque enfant même s’ils doivent et aimerait le faire. Lalilo met les nouvelles technologies 
au service des professeurs des écoles pour leur permettre d’enseigner la lecture de façon adaptée 
au niveau et aux difficultés de chaque enfant. 
 
Face à des classes de 25-30 élèves, les professeurs des écoles n’ont matériellement pas le temps 
de préparer un cours et des exercices adaptés à chacun des enfants. De plus, les parents suivent 
de plus en plus attentivement la scolarité de leurs enfants et souhaitent y participer, parfois de 
façon critique... Les professeurs des écoles peuvent parfois se sentir démunis, seuls devant leur 
classe. Pourtant, aujourd’hui, les écoles se digitalisent (notamment suite à une incitation du 
ministère de l’éducation nationale) mais l’usage du matériel numérique disponible est freiné 
par l'absence de contenu adapté. 
 
Nous avons créé Lalilo il y a un an. Nous sommes les premiers à travailler sur l’application 
d’algorithmes d’intelligence artificielle de type réseau bayésien à l’apprentissage spécifique de 
la lecture. Nous construisons notre produit en travaillant avec des professeurs des écoles pour 
être sûrs d’être adaptés à un usage en classe. Notre méthode permet à chaque enfant de 
progresser de façon optimale puisqu’il s’adapte à son niveau et à ses difficultés. 
 
Lalilo a été créé en 2016 par 3 polytechniciens convaincus que de nouveaux outils constituent 
une voie extrêmement prometteuse pour mettre fin à l'échec scolaire. 
 
Nous mettons fin à l’illettrisme. 
 

Contact: Laurent Jolie, laurent@lalilo.co, 06 37 87 13 97  


44 

 

 

Lifeaz3 
Société : Lifeaz 

 
Thématique : Mieux vivre (santé, sport, bien-être) 

 
Défibrillateur domestique connecté pour assurer la maintenance (batterie faible, 
électrodes périmées, mises à jour logiciel…) et s'assurer que le défibrillateur fonctionne 
en cas d'urgence. 

 

 
 
 

Décupler les chances de survie des victimes d’arrêt cardiaque 

 
1. Le problème adressé 
 

Chaque année, en France, ce sont plus de 50 000 personnes qui meurent prématurément d’un 
arrêt cardiaque (400 000 en Europe). Actuellement seulement 5% des victimes survivent 
alors que la technologie pour les sauver, c’est-à-dire le défibrillateur, existe depuis plus de 30 
ans.  

Le délai d’intervention est un facteur clé de succès de la réanimation cardiaque : On estime 
qu’il faut intervenir dans les 4 minutes pour sauver une victime. Or en milieu urbain, les 
secours mettent en moyenne 10 minutes pour intervenir, et souvent beaucoup plus en milieu 
rural. Mais surtout, près de 80% des arrêts cardiaques ont lieu à domicile, alors que la 
tendance actuelle est au déploiement des défibrillateurs dans les lieux publics. 

2. La solution développée par Lifeaz 
 

Lifeaz développe le 1er défibrillateur connecté, conçu spécifiquement pour le domicile des 
particuliers. Le côté connecté du défibrillateur est crucial  : il permet de simplifier au 
maximum la maintenance et de s’assurer que le défibrillateur est opérationnel à tout moment et 
surtout en cas d'urgence. Nous sommes alertés à la moindre anomalie : batterie faible ou 
électrodes à changer, problème détecté... Lorsqu'on s'équipe d'un défibrillateur, la maintenance 
est essentielle et la connectivité est un gage de fiabilité ! Par ailleurs, toute la famille est initiée 
aux gestes des premiers secours grâce à des modules de formation interactive et saura comment 
réagir en cas d’urgence. 


45 

 

 

 
3. Les innovations ciblées 

 
Lifeaz innove avant tout sur l’usage en plaçant le défibrillateur là où il peut sauver le plus, c’est-
à-dire au domicile. La technologie est adaptée au domicile et la maintenance est connectée. Les 
modules pédagogiques, courts et répétés, sont pensés pour obtenir une meilleure efficacité. 
Enfin le modèle économique est développé pour rendre le produit accessible au plus grand 
nombre. Notre but est d’avoir un réel impact sociétal en démocratisant l’usage du défibrillateur 
en plaçant le particulier au cœur de la chaîne de survie. 
 

4. Lifeaz en quelques mots 
 

Lifeaz est une jeune startup créée par 3 ingénieurs, Johann Kalchman, Timothée Soubise et 
Martial Itty pour répondre à un problème de santé public majeur, l'arrêt cardiaque. La startup, 
accompagnée par l’incubateur des Arts et Métiers et l’accélérateur Santé et Silver Economie de 
Scientipole, développe le 1er défibrillateur connecté spécialement conçu pour le domicile des 
particuliers.  
 
Contact: Johann Kalchman, johann@lifeaz.fr, 06 74 62 26 29 
 

  


46 

 

 

MieuxVieillir2017 
Société : N106 

 
Thématique : S'entraider (services à la personne, bien social) 

 
Développement d’une plateforme qui  fournit une solution complète pour un maintien à 
domicile de qualité (lors d’une perte d’autonomie temporaire ou une situation de 
dépendance). 

Ouihelp : solution d’aide à domicile pour personnes âgées ou handicapées 
 

Ouihelp est une solution d’aide à domicile qui transforme l’expérience utilisateur, tant 
pour les personnes en perte d’autonomie que pour leurs proches, en améliorant la qualité 
du service rendu et en fluidifiant drastiquement les démarches et la communication 

Un marché colossal et en croissance, mal adressé à date 
Le marché de l’aide à domicile représente en France plus de 12Md€ et croit d’au moins 6% par 
an. Bénéficiant de sous-jacents porteurs (vieillissement de la population, manque de places en 
EHPAD, politique publique favorable…), ce marché a, depuis sa structuration en 2005 (loi 
Borloo), attiré de nombreux acteurs mais chacun opérant et se développant selon un modèle 
très traditionnel, source de nombreuses insatisfactions tant côté bénéficiaires (les seniors et 
leurs proches) que côté intervenants. 

La solution Ouihelp pour répondre aux difficultés du secteur 
Ouihelp cherche donc depuis début 2016 à adresser les difficultés du secteur en s’appuyant sur 
un modèle en rupture. Sur un marché très peu digitalisé, Ouihelp veut déjà révolutionner la 
recherche du bon intervenant en 
permettant aux particuliers de 
découvrir online (présentation 
vidéo, mini-CV et avis des 
précédents employeurs), parmi 
un large panel de profils 
rigoureusement sélectionnés, 
ceux qui correspondent le plus à 
leurs besoins. Par ailleurs, 
notamment en investissant sur 
des outils technologiques 
nouveaux pour le secteur, 
Ouihelp veut apporter une qualité de service supérieure (garantie d’avoir toujours le même 
intervenant, proches informés du déroulement des prestations auprès de leur parent…) et 
revaloriser le métier d’auxiliaire de vie à domicile (salaire horaire 30% supérieur au secteur), 
tout en restant à un tarif très bas par rapport à la concurrence (1h de présence à partir de 
19,90€/h). 

Un projet d’innovation Ouihelp structuré autour de 5 axes majeurs 
• Une interface web à destination des enfants (voire petits-enfants) des personnes en perte 

d’autonomie pour leur permettre de se renseigner sur ce secteur méconnu (options, aides 
financières…), de décrire leurs besoins et de se voir présenter des intervenants (dont vidéo 
systématique), recrutés au terme d’un processus exigeant, adaptés aux besoins de leurs 
parents 


47 

 

 

• Le développement d’outils technologiques nouveaux pour le secteur permettant, en 
respectant les standards de qualité que s’est fixé Ouihelp, de réduire au maximum le temps 
passé sur les tâches à faible valeur ajoutée et ainsi de reverser les gains sur la qualité de 
service, le suivi client et une meilleure rémunération des intervenants (+30%) 

• La création d’un algorithme de matching (appariement) associant de façon personnalisée 
les besoins spécifiques d’une famille avec les qualités tant techniques qu’humaines d’une 
aide à domicile 

• La mise à disposition des familles et des intervenants d’une application mobile de 
communication permettant de rassurer les proches sur le bien-être de leur parent et de 
mieux interagir avec les intervenants pour des prestations toujours impeccables 

• L’établissement de partenariats avec des acteurs proposant des produits innovants à 
destination des seniors afin de donner accès à nos clients à des innovations pouvant 
améliorer leur quotidien mais aussi pour fournir un living lab en conditions réelles aux 
start-ups à l’origine de ces produits 

 

La société Ouihelp 
 
La société a été créée en janvier 2016 et a commencé son activité commerciale, en juin, dès 
l’obtention de l’Agrément Qualité, indispensable à l’exercice de cette activité réglementée car 
destinée à un public fragile. Le projet est porté par une équipe compétente aux profils 
complémentaires : Pierre-Emmanuel Bercegeay (EM Lyon & MBA à l’INSEAD, 4 ans au 
BCG), Victor Sebag (Polytechnique, Mines ParisTech et 5 ans au BCG) et Bastien Gandouet 
(Centrale Paris, 2 ans d’entrepreneuriat et 2 ans de conseil en IT). L’équipe s’est par ailleurs 
très tôt renforcée avec 2 expertes du secteur : Hassiba Harraz (8 ans d’expérience au sein de 
divers organismes et entreprises, publics ou privés, du secteur) et Rajaâ Chahbi (docteur en 
sociologie). 
 

Contact: Pierre-Emmanuel Bercegeay, pierre@ouihelp.fr, 06 74 59 35 35 

 

 

 

 

 

 

 

 

 

 

 


48 

 

 

MiniTagIO 
Société : APITRAK  

 
Thématique : Mieux vivre (santé, sport, bien-être) 

 
Développement d’une solution de géolocalisation de matériel, notamment médical. 
 
 

LE PROBLEME  
 
Au moment où vous lisez ces lignes, plus de 70 000 soignants sont à la recherche d’un matériel 
égaré dans leur hôpital, rien qu’en France. Et dans l’heure qui suivra, c’est 98 000 € de matériel 
qui sera définitivement perdu dans les hôpitaux français.  
 

LA SOLUTION  
 
La raison d’être d’Apitrak est d’apporter une solution à cette situation critique pour les finances 
publiques, la qualité des soins et des conditions de travail. Aujourd’hui, nous avons déjà mis 
sur le marché notre premier produit et trois premiers clients l’ont acheté. Cette solution est une 
balise de géolocalisation du matériel médical dans les hôpitaux, qui se distingue par sa 
simplicité d’installation. 

 
NOS INNOVATIONS  
 
Aujourd’hui, grâce à un premier projet innovant, nous sommes la solution la plus facile à 
installer du marché. 
 
Pour accélérer notre développement, nous allons développer une nouvelle balise, qui ira encore 
plus loin dans la facilité d’installation, et proposera des fonctionnalités très demandées par nos 
clients. 
 
A PROPOS D’A PITRAK  
 
Apitrak est une startup innovante qui fournit les solutions les plus accessibles de localisation de 
matériel pour le secteur de la santé. 
 
Elle a été créée en mars 2016 par deux ingénieurs de l’Ecole Centrale de Paris. Vincent Lê a 
travaillé 8 ans en tant que consultant pour les hôpitaux. Olivier Meunier a plus de 15 ans 
d’expérience dans la recherche et l’innovation technologique. 
 

Contact: Vincent Lê, CEO, vincent.le@apitrak.com, 06 65 00 64 19  


49 

 

 

MOMENTUM  
Société: TVTY SA 

 
Thématique : Mieux consommer (paiement, finance, commerce) 

 
Solution opérationnelle dotée d’une Plateforme analytique et prescriptive dédiée au 
Moment Marketing pour l’optimisation dynamique des campagnes publicitaires digitales 
et l’activation ultra-modulaire de Moments. 
 
Les changements induits par le numérique et l’usage du mobile révolutionnent la manière de 
réaliser les campagnes publicitaires pour les marques et ce dans toutes les industries. La 
multiplication des inventaires permet aux marques de toucher les individus à tous les instants, 
augmentant ainsi la pression publicitaire. Dans ce contexte, il devient primordial pour les 
marques de toucher les consommateurs aux moments les plus opportuns, lorsqu’ils sont « prêts 
» à recevoir le message et à interagir avec la marque, afin de diminuer la pression publicitaire 
côté consommateur et d’améliorer le retour sur investissement.  
 
Ces moments étant de courtes durées et propres à chaque marque, il est aujourd’hui impossible 
pour les marques de les identifier (les analyses des campagnes se faisant à la semaine plutôt 
qu’à la minute) et d’en tirer parti. A l’intersection de l’AdTech et de la MarTech, le projet 
MOMENTUM a pour but d’aider les marques à identifier les moments propres à leurs cibles et 
leurs produits, de fournir des recommandations permettant d’optimiser les budgets publicitaires 
en en maximisant les performances dans le respect de l’éthique et du consommateur. Le marché 
concerne l’ensemble des annonceurs digitaux.   
  
Le Projet MOMENTUM vise à développer :  

- Une plateforme de business intelligence et d’analytics dédiée à l’analyse des Moments 
en lien avec les campagnes publicitaires digitales (TVTY LE LAB) ;  

- Des connecteurs vers la plateforme actuelle TVTY et un moteur d’optimisation 
permettant l’activation de moments de manière ultra-modulaire et optimisée.  

La résultante du Projet permettra de mettre à disposition des annonceurs la première solution 
opérationnelle dotée d’une plateforme analytique dédiée au Moment Marketing. Cela 
permettra aux annonceurs :  

- d’auditer leurs investissements digitaux par le prisme de différents moments, comme 
par exemple le comportement d’un consommateur exposé à un spot TV puis à une 
publicité digitale, l’effet de la météo à court et moyen terme sur les comportements 
d’achat, l’effet d’un « buzz » sur les ventes (actualité nationale/internationale, annonce 
autour d’un ambassadeur de la marque, etc.), l’impact du niveau de pollution dans l’air, 
l’impact d’un événement sportif et/ou télévisé sponsorisé par la marque, …  

- de jouer sur ces différents moments, seuls ou combinés, pour évaluer le coût ainsi que 
les performances de leur dispositif Marketing existant, sur base des performances 
passées grâce à une bibliothèque de moments ;  

- d’établir au vu des analyses réalisées le profil caractéristique de la marque/produit ou 
de combinaisons et d’en établir la sensibilité aux différents moments ;  

- de planifier de nouveaux scénarios de campagnes digitales avec une combinaison de 
moments et canaux ; - de suivre en temps réel l’avancement des campagnes et de les 
optimiser de manière dynamique.  


50 

 

 

En termes de technologie, le projet implique des innovations fortes, notamment des enjeux de 
collecte et analyse de grands jeux de données (Big Data), en temps réel, avec la mesure et 
l’analyse des campagnes et du trafic sur site à la seconde et l’identification de corrélations entre 
offline et online. Le projet comporte le développement d’indicateurs pertinents et de remontées 
d’informations émanant de multiples partenaires, et d’outils d’algorithmie (machine learning) 
avec des enjeux importants de rapidité et de fluidité.  
  
Le développement de Momentum et sa commercialisation permettront de créer 16 emplois en 
France et de générer 4 Millions € de revenus récurrents à horizon 2021 pour l’entité France (10 
Millions € cumulés au niveau groupe). Il permettra également d’ouvrir le marché asiatique en 
2020.  
  
TVTY édite la première plateforme de Moment Marketing, spécialisée dans la gestion des 
moments pour les campagnes publicitaires TV et online. Intégrée avec plus de 60 partenaires 
(Ad networks et exchanges, ad servers, DSP et trading desks), notre solution TVTY est utilisée 
par 1250 marques pour des campagnes dans plus de 40 pays.  
  
Contact: Pierre Maréchal, Président Directeur Général, pierre@tvty.tv      

     
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

 


51 

 

 

NEXXAI 
Société: NEXXAI 

 
Thématique : Mieux consommer (paiement, finance, commerce) 

 
Développement d’une application de Deep Learning dans le domaine de la relation client 
et dans la prédiction du comportement client. 

Les entreprises considèrent généralement leur service de relation client davantage comme un 
centre de coût qu’une source potentielle de profit. La gestion des échanges avec le client 
consomme beaucoup de ressources humaines qualifiées, qui pourraient être employées à 
améliorer la valeur client. 
 
Les acteurs traditionnels de la relation client commencent à s’intéresser aux apports de 
l’intelligence artificielle. Néanmoins, les innovations restent prudentes, et utilisent pour la 
plupart des outils éprouvés, comme les systèmes déductifs et le traitement du langage naturel 
(IBM Watson), ou les algorithmes de machine learning (Salesforce Einstein). Ces approches 
nécessitent un travail important (et coûteux) de préparation des données ou d’écriture de règles 
spécifiques, qui limite la scalabilité des modèles économiques. De plus, certains problèmes 
restent très difficiles à résoudre, comme par exemple la prédiction de la valeur vie client. 
 
DeepMind, entreprise emblématique de l’intelligence artificielle (rachetée pour plus de 628 
millions de dollars par Google), a basé sa stratégie sur une politique de recherche forte, avec le 
développement d’algorithmes disruptifs d’intelligence artificielle. Même si DeepMind est 
encore assez loin de son objectif de « résoudre l’intelligence », il a réalisé ces dernières années 
des progrès spectaculaires dans ce sens, avec des algorithmes qui apprennent seuls à jouer à des 
jeux vidéo, à marcher, et même à gagner contre des champions de jeu de Go au niveau mondial 
(ce qui semblait inatteignable jusque-là). Aujourd’hui, les acteurs majeurs comme Google, 
Facebook, Microsoft ou Baidu investissent massivement dans des centres de recherche dédiés 
à ces sujets. 
 

 
 
Sur le modèle de DeepMind, l’ambition de NEXXAI  est de révolutionner la relation client 
avec des technologies d’intelligence artificielle disruptives. 
 
En particulier, NEXXAI  veut résoudre des problèmes aujourd’hui peu ou mal traités, comme la 
réponse semi-automatique aux questions des clients (mail, chat, …) ou la proposition de 
stratégies pour optimiser la valeur vie client, en s’appuyant sur les résultats récents issus de la 
recherche scientifique, en particulier dans le domaine du deep learning. 
 
  


52 

 

 

NEXXAI  dispose de plusieurs atouts pour atteindre cet objectif : 
• Implantation à Euratechnologies, au cœur de la French Tech 
• Une équipe forte, avec un fondateur entrepreneur/investisseur depuis 17 ans et un 

professeur d’université, chercheur en IA depuis 25 ans. Un ingénieur diplômé de l’Ecole 
42 a rejoint l’équipe.  

• Des collaborations avec des équipes de recherche universitaire 

 
NEXXAI  a déjà réalisé pour des clients partenaires plusieurs applications basées sur ses modèles 
avancés de deep learning : reconnaissance de la marque et du modèle d’une voiture à partir 
d’une image, catégorisation de mails avec plus de 90% de pertinence, prédiction d’attrition, … 
Aujourd’hui un effort conséquent de R&D est nécessaire pour développer des modèles 
disruptifs, en particulier sur l’apprentissage par renforcement profond. 
 
Cet effort de recherche permettra de résoudre des problèmes importants qu’on ne sait pas 
aujourd’hui traiter automatiquement, en particulier des agents conversationnels prenant en 
compte l’émotion du client, et des systèmes de prédiction du comportement en fonction de 
l’historique. Avec ces atouts, NEXXAI  projette d’atteindre un chiffre d’affaires prévisionnel 
à 5 ans de 5 millions d’euros et la création de 37 emplois. 
 
 
Contact:  Eric IBLED, CEO, eric.ibled@nexxai.com, 06 75 19 03 31 
 
 
 
  


53 

 

 

OK-PAL 
Société : ULULE  

 
Thématique : Mieux consommer (paiement, finance, commerce) 

 
Développement du produit OKPAL, plateforme automatisée de collecte de crowdfunding, 
permettant de créer et déployer très rapidement des collectes de petit montant. 
Automatisation du process, outils de détection de fraudes, et outils de reporting. 
 

Okpal vise à répondre à un besoin sur le marché de la collecte de fonds en ligne, qui concerne 
les collectes qui n’ont pas la capacité éditoriale, relationnelle ou structurelle nécessaires pour 
utiliser un outil tel qu’Ulule, Kisskissbankbank ou Kickstarter, conçus pour les projets 
structurés, disposant d’une qualité éditoriale forte et de la possibilité de proposer des 
contreparties en nature.  

Il existe en effet un volume très important de projets nécessitant des collectes de moindre 
ampleur et complexité. Okpal vise à les adresser par le biais d’un outil mobile simple, rapide 
mais hautement automatisé et personnalisé inventant ainsi un nouveau segment de marché que 
l’on pourrait nommer le « Crowdfunding Automation ».  

La société ambitionne de fournir avec Okpal le meilleur outil de collecte automatisé au monde 
pour les collectes de fonds, mais surtout de dépasser le « coaching » ou « accompagnement » 
en proposant un véritable outil de suggestion, administration et optimisation de plan de 
communication et d’engagement, gérés via des outils de marketing automation, afin de 
maximiser les fonds collectés et l’accessibilité de ce type de mécaniques de collectes de fonds 
à tous les types de porteurs de projets.   
 
Contact: Arnaud Burgot, arnaud@ulule.com, 01 83 62 90 77  


54 

 

 

onTracks 
Société : onTracks 

 
Thématique : Mieux se déplacer (ville, tourisme et mobilité) 

 
Solution d’objet connecté, servant à suivre un itinéraire sans avoir à regarder une carte 
ou un plan, sans subir le coté intrusif d’un guidage vocal, et sans avoir besoin d’un réseau 
GSM. 

 

 

onTracks – La solution Intuitive de Guidage 

Suivre un itinéraire sur son téléphone portable ou sur une carte est contraignant. En effet, 
lorsqu’on effectue une activité outdoor, telle que randonnée, running ou VTT, ou que l’on se 
déplace à deux roues en ville, le fait de s’arrêter plusieurs fois pour chercher son chemin, 
regarder sa carte ou son GPS sur son smartphone, réduit le plaisir que l’on est venu chercher, 
ou détourne l’attention que l’on doit porter à la circulation. 

onTracks, est une solution d’objet connecté, servant à suivre un itinéraire sans avoir à regarder 
une carte ou un plan, sans subir le coté intrusif d’un guidage vocal, et sans avoir besoin d’un 
réseau GSM. 

La solution est composée de 2 bracelets connectés, et d’une application communautaire sur 
smartphone :  

1) on connecte les bracelets : un au poignet gauche, l’autre au poignet droit,  

2) on choisit son parcours sur l’application onTracks, on range son téléphone,  

3) on démarre son parcours. Lorsqu’il faut tourner à droite, le bracelet de droite vibre et fournit 
des informations, et lorsqu’il faut tourner à gauche, c’est le bracelet de gauche qui vibre et qui 
donne les informations.  

Cette solution s’adresse à tous les pratiquants d'activités outdoor telles que footing, randonnée, 
trail, VTT (on estime qu’il y a plus de 250 millions de pratiquants d’activités outdoor), mais 
aussi à toutes les personnes qui se déplacent à deux roues en ville, soit plus de 50 millions 
d’utilisateurs pour l’Europe seulement.  

Le brevet a été déposé au mois d’août 2016. onTracks a été sélectionnée par la French Tech 
pour être présente au salon CES de Las Vegas au mois de janvier 2017. 

onTracks est labellisée par la French Tech et se situe à Marseille. 

www.onTracks.co 

Contact: Phillippe Leca, pleca@ontracks.co, 06 50 05 53 47  


55 

 

 

OPL 
Société : YOUTRANSACTOR 

 
Thématique : Mieux se déplacer (ville, tourisme et mobilité) 

 
Développement d'une solution Open Loop Payment « légère » et déployable à moindre 
coût. Avec l’Open Loop Payment, la carte EMV bancaire contactless est utilisée comme 
titre de transport. 

 

  
  

  

La billettique pour le marché du transport public est en pleine évolution du fait de la 
transformation digitale, avec une tendance mondiale à la dématérialisation des titres de 
transports, notamment avec l’utilisation des cartes sans contact. La forte croissance du paiement 
sans contact EMV a permis d’élargir le périmètre de la dématérialisation aux titres occasionnels 
: c’est l’open payment. Avec l’Open Loop Payment, la carte EMV bancaire contactless est 
utilisée comme titre de transport. TfL (Transport for London) a démontré son succès avec plus 
d’un million de transactions par jour à peine un an après son lancement. Les grandes métropoles 
européennes comme Paris suivent cette voie qui associe une image de territoire d’innovation 
prisée par les élus locaux et un moyen de maîtrise des coûts par la réduction du papier et du 
nombre de cartes. Le projet consiste à développer une solution Open Loop Payment « légère » 
et deployable à moindre coût. Elle cible les petites et moyennes AOT (Autorité Organisatrice 
du Transport).    

  

La solution Open Loop YouTransactor sera composée :  

• D’un Back office mutualisé entre les AOTs ;  

• De valideurs réalisés à partir d’un Dongle de paiement EMV contactless et d’une 
Tablette Standard ;  

• D’une solution de vente en ligne (Internet, Application Mobile).  
  

La solution Open Loop pourra être indépendante des Systèmes de Billettique en place afin d’une 
part, de simplifier les déploiements et d’autre part, éviter la synchronisation de la mise en place 
de l’Open Loop avec le renouvellement des systèmes de billettiques qui s’opère tous les 10 à 
15 ans. L’open Loop YouTransactor pourra également s’intégrer avec les Systèmes billettiques 
existants.  

Elle supportera une gamme tarifaire large avec le paiement à l’usage (variable fare), le pré-payé 
(abonnements, carnets de tickets) et le support de tarifs sociaux via l’usage de cartes Bancaires 
pré-payées.  

  


56 

 

 

Fondée en 2006 par Gérard Compain (CEO d'Ingenico 1995-2005) et Gregory Mardinian (ex 
CSO d'Ingenico), YouTransactor conçoit et commercialise des solutions de paiement sécurisées 
mobiles adaptées aux exigences des environnements professionnels les plus exigeants 
(température, humidité, chocs, mobilité...).  
 
Depuis 2011, YouTransactor a déployé plus de 10.000 terminaux sur le segment du transport 
de passagers (réseau de transports en commun de Londres, Thalys, société nationale des 
chemins de fer belges, communauté urbaine de Bordeaux...), a fourni plus de 5.000 policiers 
locaux en France sur le segment des PV électroniques et a vendu 180.000 terminaux sur le 
segment mPOS. Les produits de YouTransactor sont EMV, PCI PED, PayWave, PayPass et 
Express Pay.  
 
Au 31 Décembre 2015, YouTransactor comptait 30 employés et a réalisé un CA de 10 m€ (+ 
25% vs 2014). Au 31 Décembre 2016, YouTransactor comptait 34 employés et a réalisé un CA 
de 11,1 M€ en progression de 11 % par rapport à 2015.  
  
Contact: Gregory Mardinian, CTO, gregory.mardinian@youtransactor.com 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


57 

 

 

OPTILOGIC2 
Société : PICKLES 

 
Thématique : Mieux se déplacer (ville, tourisme et mobilité) 

 
Livraison de repas sains, chauds et savoureux en moins de 20 minutes. 

Créé en novembre 2015, Pickles – 62 Degrés est une société qui propose des repas sains et 
savoureux livrés chauds en moins de 20 minutes.  
 
Financée par ses propres fondateurs, Pickles a fait le choix d’intégrer l’ensemble de la chaîne 
de valeurs, de la production culinaire à la livraison en passant pour tout le développement de 
ses propres logiciels et technologies pour répondre à ses besoins de façon la plus précise 
possible et de travailler ainsi sur sa rentabilité. 
 
Aujourd’hui le secteur de la foodtech représente sur Paris et sa proche couronne un marché de 
5.5M de personnes dont les habitudes aussi bien alimentaires que de consommations sont en 
pleine évolution. Les marchés BtC et BtoB sont des marchés très différents et nous proposons 
de développer des technologies aussi bien via des caissons qui permettent de livrer des plats 
chauds tout en respectant les normes alimentaires ainsi que des algorithmes décisionnels pour 
manager la livraison en en temps réel. Cette intelligence va alors permettre de livrer davantage 
de plats dans l’heure et répondre à des problématiques de rentabilité que le marché rencontre 
actuellement. 
 

 
 
Par ailleurs, le secteur BtoB est un marché très important et proposer des solutions digitales, 
avec la décentralisation de cuisine notamment, va permettre aux entreprises de fidéliser leurs 
salariés en leur proposant des plats équilibrés et en réalisant des économies majeures en limitant 
des investissements qui ne correspondent pas à leur cœur de métier. 
 
 

Contact: Véronique Bergeot, vernonique@pickles.fr, 06 63 14 99 32 


58 

 

 

Samantha 
Société : Ubithings 

 
Thématique : Mieux apprendre et se cultiver (culture, média, loisirs, éducation) 

 
Enceinte connectée hifi dotée d’une intelligence artificielle contextuelle. En analysant les 
goûts et le contexte. Samantha propose automatiquement la musique idéale qui plaira au 
plus grand nombre des personnes présentes dans la pièce. 
 
SAMANTHA, 
LA PREMIERE ENCEINTE CONNECTEE HIFI INTELLIGENTE 
 
La démocratisation du streaming musical et l’essor de l’internet des objets permettent 
d’imaginer une nouvelle génération d’équipement audio. 
Spotify et Deezer n’ont pas été conçus pour une écoute à la maison mais se destinent d’abord à 
un usage mobile et individuel : nous prenons notre smartphone pour écouter de la musique dans 
le métro. Or nous partageons chez nous des moments conviviaux entre amis, en couple, en 
famille. Par ailleurs, le marché de l’équipement audio est bousculé par les enceintes 
intelligentes Amazon Echo et Google Home. Assistants personnels, ils fonctionnent grâce à la 
voix pour demander la météo, commander un chauffeur Uber ou écouter de la musique. C’est 
cette dernière fonctionnalité qui est la plus utilisée (source : Statista, mai 2016). Pourtant, ces 
enceintes ne sont pas adaptées à l’écoute de la musique : elles ne tirent pas parti du streaming 
pour proposer une recommandation musicale aboutie et leur qualité acoustique est mauvaise. 
 
Samantha est la 1ère enceinte connectée hifi intelligente conçue pour une écoute sur mesure 
de la musique à la maison. 
Notre enceinte intelligente choisit et joue automatiquement la musique idéale. Elle est dotée 
d’une technologie de recommandation musicale inédite qui combine machine learning, fonction 
multi-utilisateur et analyse du contexte sonore ambiant. Samantha apprend les habitudes 
d’écoute, détecte les personnes présentes et s’adapte au contexte ambiant (dîner aux chandelles 
ou soirée entre amis) pour jouer le morceau qui plaira au plus grand nombre, quelle que soit la 
situation. Samantha fonctionne par commande vocale pour une expérience utilisateur aussi 
intuitive que la parole : « Samantha, joue-moi quelque chose. Tu peux monter le son ? 
Sauvegarde ce morceau s’il te plaît ». Enfin, notre enceinte intelligente porte une attention 
déterminante sur la qualité acoustique : conçu avec un cabinet d’expertise sonore, le son sera 
immersif, profond dans les basses et riche dans les aigus. 
 
Notre enceinte intelligente est un véritable concentré d’innovations technologiques. 
Samantha est la 1ère enceinte à intégrer un agencement de technologies spécialement pensé pour 
une écoute innovante de la musique : spontanée, personnalisée et contextuelle, à destination des 
audiophiles. La connexion wifi et bluetooth permet d’accéder à une source de musique, mais 
aussi de relier Samantha à un smartphone ou un bracelet connecté pour identifier les personnes 
présentes. Les 7 micros intégrés à l’enceinte captent l’ambiance de la pièce et détectent la voix 
de l’utilisateur. Enfin, combinés à la reconnaissance vocale, les algorithmes de recommandation 
musicale au cœur de Samantha permettent à la magie d’opérer. 
 
 
 
 


59 

 

 

Samantha est le nouvel objet connecté créé par notre startup Ubithings, après Prizm. 
La société Ubithings est une startup basée à Paris, fondée en 2013 par Pierre Gochgarian 
(Directeur Général), Arthur Eberhardt (Directeur Technique), Olivier Roberdet (Directeur 
R&D) et Pierre Verdu (Directeur de la Création). Prizm, le 1er produit d’Ubithings, a fait l’objet 
d’une campagne Kickstarter (161 000 $ levés en 45 jours) en 2014 avant de remporter un CES 
Innovation Awards 2016 dans la catégorie Smart Home. Aujourd’hui, Ubithings ambitionne de 
devenir une figure de proue de l’audio connecté made in « French Sound », à l’image de Parrot 
et Devialet. 
 
IMAGES MISES A DISPOSITION : 
 

• Crédits : Ubithings 
• Image de Samantha : 

 
(Design non définitif) 

 
 

 
 
Contact: Pierre GOGHGARIAN, CEO, pierre@meetprizm.com 

  


60 

 

 

Ship-From-Store 
Société : Proximis 

Thématique : Mieux consommer (paiement, finance, commerce) 

Développement d’un module de Ship From Store (SFS) à destination des marques et 
enseignes ; ce module sera connecté à leur site e-commerce et à leurs magasins. Ce 
nouveau module permettra de faire tomber les silos logistiques qui freinent la mutation 
de l’entreprise vers l’omnicanal (développement d’algorithmes pour le traitement des 
commandes où le magasin et le site ne font plus qu’un : partage des stocks, traitement des 
commandes web ou venant d’un autre magasin…). 

PROXIMIS  : LA PREMIERE PLATEFORME DE 

COMMERCE OMNICANAL  
 
Les marques et les enseignes de distribution ont été les acteurs du commerce les plus 
bouleversés par la révolution digitale. Très tôt, elles ont dû repenser leur stratégie de 
développement en intégrant un nouveau point de vente dématérialisé.  
 
En parallèle, elles ont dû s’adapter à une cible dont le comportement d’achat a changé 
frénétiquement, faisant naître des nouvelles attentes parfois bien difficiles à satisfaire. Elles ont 
également dû faire face à l’arrivée de nouveaux concurrents spécialisés dans la vente en ligne, 
les « pure-players », dont Amazon n’est que la pointe de l’iceberg.  
 
Pourtant, les marques et les enseignes de distribution sont aussi celles à qui on prédit le meilleur 
avenir et la croissance la plus forte. 
 
Elles sont en route pour devenir les leaders du commerce de demain ! 
 
En effet, leur capital de départ est énorme. Les actifs sont déjà là. D’abord, elles bénéficient 
d’un réseau de points de vente durablement installé, et qui restera le point de contact privilégié 
de leurs clients dans le parcours d’achat. Et surtout, elles sont les seuls acteurs capables de 
maîtriser la relation client d’un bout à l’autre de la chaîne, en centralisant l’ensemble des 
informations, qu’elles soient liées à l’historique de leurs clients, au merchandising produit, ou 
à la plateforme de marque. 
 
Proximis, éditeur d'une solution en SaaS de commerce omnicanal pour gérer les ventes en ligne 
(e-commerce) et les ventes en magasins (POS), représente la meilleure solution sur le marché 
pour les aider à affronter ces profonds bouleversements.  
 
Proximis offre aux marques et aux enseignes des centaines de fonctionnalités web et magasin 
pour accélérer leur mutation vers l’omicanal, en unifiant le site e-commerce et la vente en 
magasins, tant d’un point de vue technologique que logistique.  
 
A partir d'une plateforme unique et modulaire, celles-ci peuvent lancer un site de e-commerce 
en mode SaaS, équiper les vendeurs en magasin d'outils mobiles, ou tout simplement, proposer 
à ses clients des services d'e-Réservation et de livraison le jour même à partir de leur site web 
déjà en place. 


61 

 

 

 
Grâce au projet Proximis Ship-From-Store (SFS) financé par le Concours d’Innovation 
Numérique, les marques et enseignes pourront proposer à leurs consommateurs la livraison 
directe depuis leurs magasins, notamment le jour même (H+), finalisant ainsi la réintégration 
totale des stocks magasins dans leur processus de commerce en ligne. 
 
Proximis sera ainsi la seule solution sur le marché à proposer aux marques et aux enseignes une 
solution de commerce omnicanal complète et intégrée pour le commerce d’aujourd’hui et de 
demain. 
 
Grâce à Proximis, passer du site e-commerce au magasin et du magasin au e-commerce sera la 
clé pour accroitre leur taux de conversion, leur chiffre d’affaires et leurs marges.  
 
Equipées de la solution Proximis, les marques et enseignes pourront contrer les attaques de 
puissants vendeurs en ligne, tel qu’Amazon, qui propose, depuis 2016, des offres de livraison 
le lendemain (Premium) de la commande, et pour une partie de la population une remise en 
main de la commande en moins deux heures (Prime Now). 
 
 
Contact: contatc@proximis.com, 09 72 26 88 88  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


62 

 

 

SILEX 2017 
Société : Silex France 

 
Thématique : Mieux consommer (paiement, finance, commerce) 

 
Plateforme d'e-sourcing intégrant les nouveaux usages numériques permettant d‘obtenir 
simplement et rapidement des réponses sur-mesure des prestataires les plus qualifiés pour 
tous les projets de son entreprise. 

Silex accélère le développement de sa technologie de sourcing  
  
Alors que 85% des entreprises externalisent une partie de leurs activités, 90% d’entre elles ont 
des difficultés à trouver les bons prestataires pour les accompagner dans cette démarche : 
manque de temps, d’outils adaptés ou tout simplement de compétences en interne.  
  
Face à cette tendance, Silex dynamise le secteur en développant une plateforme et une 
technologie inédite, intégrant les nouveaux usages numériques. Ce service radicalement 
nouveau connait un vif succès depuis ses débuts en France en 2015 et alors que le 
développement à l’échelle international renforce encore l’intérêt du service, la startup annonce 
le lancement d’un programme d’envergure.  
  
Silex a pour ambition de réinventer la manière dont les entreprises interagissent entre elles. En 
proposant une plateforme ouverte, où les entreprises s’inscrivent librement, et une expérience 
de recherche inédite, Silex permet d’obtenir simplement et rapidement des réponses sur-mesure 
des prestataires les plus qualifiés pour tous les projets de son entreprise.  
  
Rapide et intuitif, Silex révolutionne totalement les process de sourcing existants. Grâce à une 
technologie et un système de “social rating” inédits, Silex permet d’identifier simplement les 
meilleurs prestataires avec la garantie de ne pas passer à côté des derniers services innovants. 
Silex développe une technologie de matching intelligent basée sur une combinaison de 
différentes techniques évoluées qui s’inscrivent dans des domaines de recherche actuellement 
très en pointe : le big data, le machine learning et le web sémantique. Après le lancement d’une 
première version début 2016, Silex a fait évoluer sa plateforme pendant un an en organisant de 
nombreux ateliers utilisateurs avec des experts en ergonomie et des professionnels métiers. Ces 
ateliers, menés dans un esprit de « design thinking », ont permis de développer un outil 
correspondant parfaitement au besoin des utilisateurs sur le marché français.   
  
Silex est aujourd’hui utilisé par plus de 800 entreprises (acheteurs, office managers, cadres ou 
dirigeants de PME et ETI) dont les besoins en prestation sont aussi variés que l’informatique, 
l’impression 3D, le bien-être du salarié, le nettoyage de bureaux ou le développement 
informatique. L’inscription sur Silex est gratuite et permet d’accéder à une offre « découverte 
», des gammes d’abonnements payantes permettent ensuite aux entreprises d’évoluer vers des 
offres plus adaptées à leurs besoins.  
 
Alors que Silex suscite un intérêt croissant de la part de grands comptes, la société initie un 
programme de R&D d’envergure pour développer sa technologie propriétaire et rendre son 
service disponible à l’international. Le programme s’étalera sur 18 mois et portera sur le Web 
Sémantique et le Traitement Automatique du Langage. Soutenu par les travaux d’une 


63 

 

 

doctorante et l’équipe de développement Silex, le programme sera conduit en partenariat avec 
des laboratoires de recherche de renommée mondiale (INRIA et CNRS / UNS).  
  
 
 
 
 
 
 
Silex a été créée en 2014 par 4 entrepreneurs avec un objectif simple : faciliter la vie des entreprises 
qui recherchent un prestataire. Avec 9 entreprises sur 10 qui considèrent qu’il est « compliqué de 
trouver le bon prestataire sur internet », il était bien temps d’apporter du nouveau dans ce domaine. 
L’équipe compte aujourd’hui un pôle commercial, technique et marketing et référence déjà de grandes 
entreprises comme Air France, EDF, AXA, PwC ou Société Générale. Au quotidien, Silex est 
accompagnée par l’incubateur Telecom Sud Paris. Lauréat Scientipôle en juin 2015, Silex est finaliste 
de prestigieux concours dont le Trophée Startup Numérique de Microsoft et l’école Télécom.  
 

Contact: Quentin Fournela, CEO, quentin.fournela@silex-france.com, 06 62 34 48 08   

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


64 

 

 

Smart Pesée 
Société : NEWSTEO 

 
Thématique : Mieux produire (biens de consommation, usine du futur, bâtiment et infrastructures) 

 
Système de pesée intelligente pour véhicule de transport, innovant, bas coût et très facile 
à installer. 
 
[SMART PESEE] 

Système de pesée intelligente pour véhicule de transport, innovant, bas coût et très facile à 
installer. 

 

En connaissant correctement et à tout moment la charge exacte de son camion, grâce à des capteurs 
connectés positionnés sur son châssis, l’exploitant peut : 
 
Rentabiliser l’utilisation de ses camions 
 

• Optimiser la facturation de son client (facturation à chaque livraison intermédiaire pour les 
livraisons effectuées en tournée auprès de plusieurs clients) 

• Optimiser les tournées et le remplissage du camion 
• Optimiser l’entretien du camion (vidage correct des matériaux de type béton liquide, 

maintenance préventive) 

Minimiser les risques de vol par le chauffeur de la marchandise transportée. 
 

Respecter la charge maximale autorisée du véhicule, pour ne pas être en infraction par 
rapport au code de la route. 

Le système de mesure dans son ensemble se présente sous la forme de dispositifs électroniques 
brevetés autonomes qui pourront transmettre par Bluetooth vers un Smartphone ou un autre 
poste de réception. Chaque dispositif est très compact (quelques centimètres cube) et peut 
s’installer en première ou seconde monte sur tout type de camion, au niveau de la zone des 
essieux et des suspensions (sans en changer ni ses caractéristiques, ni ses performances). 


65 

 

 

Le marché adressé est la flotte mondiale des véhicules de transport de type camion toupie, 
camion benne, camion à plateau, camion à bascule, camion pour asphalte. Les types de 
matériaux transportés sont du ciment, du béton, des granulats, des boues usées, des déchets, 
matières dangereuses, des remblais, du bois… 

 
Contact: Philippe Guènebaud, pguenebaud@newsteo.com, 06 85 33 72 50  


66 

 

 

SMART REMOTE 2 
   Société : 7HUGS LAB 
   

Thématique : Mieux apprendre et se cultiver (culture, média, loisirs, éducation) 
 

Développement d’une télécommande universelle contextuelle révolutionnaire afin de 
faciliter l'accessibilité aux moyens matériels et logiciel mis à la disposition de la famille 
dans le domicile. 
 

1.  MARCHE ADRESSE ET ENJEUX DU PROJET  
 

Sevenhugs se positionne sur le marché de la maison connectée à installer soi-même (DIY 
Connected Home), un marché en croissance rapide fragmenté entre une multitude d’acteurs et 
d’écosystème. La taille de ce marché est actuellement estimée à 69 millions de foyers équipés 
pour un revenu annuel sectoriel de près de 27 milliard d’euros (source : Berg Insight for North 
America and Europe).  
 
Smart Remote est en rupture avec les solutions proposées et les usages actuels. C’est le premier 
modèle de télécommande universelle sur le marché permettant de contrôler des objets 
connectés simplement en les pointant. La Smart Remote, dans sa forme actuelle, se présente 
d’ores et déjà comme le produit ayant le plus de potentiel de remporter le marché. Les 
évolutions prévues dans le cadre de la présente demande de financement permettront de creuser 
la différentiation, en développant de nouveaux avantages compétitifs qui seront inclus dans une 
seconde version de la Smart Remote. 
 

2. PRODUITS, SERVICES OU SOLUTION VISEE    
 

S’inscrivant dans la thématique « mieux apprendre et se cultiver », le projet Smart Remote 2 
vise à faciliter l’accessibilité aux moyens matériels et logiciel mis à la disposition de la famille 
dans le domicile en développant une télécommande universelle contextuelle révolutionnaire. 
Cette télécommande permettra de contrôler de manière simple et intuitive tous les objets 
connectés de la maison, grâce à l’interfaçage de la technologie Sevenhugs brevetée Point & 
Control avec d’autres technologies. 

3.  INNOVATIONS CIBLEES   
 

Pour relever ce défi, Sevenhugs sera amenée à innover sur plusieurs aspects :  
• Création de plusieurs Smart Zones dans le même domicile  

• Interfaçage de la technologie point & control avec la reconnaissance vocale  

• Développer une couche d’intelligence artificielle  

• Design et expérience utilisateur  

 

 


67 

 

 

 

4.  PRESENTATION DE 7HUGS LABS  
 

Créée en 2014 SevenHugs Labs a pour activité la fabrication et la commercialisation d’objets 
connectés. La société se positionne donc sur le marché des objets connectés et plus 
particulièrement sur les applications «smart home». L’objectif de Sevenhugs est de devenir 
leader sur les différents segments du B2C liés au Smart Home.  
  

Contact: Stéphane JAUBERTOU, Co-fondateur et COO, stephane@sevenhugs.com, 06 22 
00 46 29 

  
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


68 

 

 

 

Sport Heroes 
Société : Move4more 

 
Thématique : Mieux vivre (santé, sport, bien-être) 

 
Offre Big Data française qui permet de comprendre et d’analyser en profondeur les 
habitudes de déplacement des citoyens (marche à pied, vélo…). 
 
Marché adressé et enjeux du projet : 
 
Installation de pistes cyclables, piétonisation de certaines rues, “boom” de la course à pied… 
les individus bougent de plus en plus en milieu urbain et les villes doivent s’adapter. Les 
communes en charge de faire évoluer l’espace urbain dépensent chaque année des millions 
d’euros dans l’aménagement du territoire (538 millions d’euros pour la ville de Paris ou encore 
3,5 millions € pour Lyon1). Des projets coûteux s’appuyant sur des études qui ne prennent pas 
en comptes les comportements et habitudes des citadins2 et donc qui ne couvrent que 
partiellement la réalité.  
 
Et si grâce aux données issues du tracking d’activité (marche, course à pied, vélo), nous 
pouvions orienter les décisions de notre ville pour qu’elles répondent à nos attentes et que par 
là même occasion, elle nous incite encore plus à bouger ? 
 
Produit proposé : 
 
Move Your City est la première offre Big Data française qui permet de comprendre et d’analyser 
en profondeur les habitudes de déplacement de ses citoyens (marche, course à pied, vélo). Move 
Your City c’est : 

 
 
Innovations ciblées : 
 
Move Your City offre : 

                                                           

 
1 Budgets 2016 
2 Exemples: identification des rues les plus fréquentées, impact de l’éclairage public sur la fréquentation d’une rue, itinéraires privilégiés 

des runners etc. 


69 

 

 

- Une innovation produit avec l’accès à une cartographie interactive et évolutive alimentée 
en temps réel par les applications de tracking d’activité. Cette cartographie permet aux 
acteurs de l’aménagement du territoire de visualiser les flux d’activité et de déplacements, 
répondant ainsi aux enjeux de mobilité urbaine et d’aménagement du territoire.  
 

 

- Une innovation des usages en replaçant l’individu au cœur de sa ville grâce à la mise en 
place d’une plateforme de mobilisation citoyenne d’un nouveau genre : en plus de permettre 
aux citoyens de donner leurs avis sur leur ville, ils peuvent également, grâce à notre 
technologie, soumettre leurs données pour orienter les décisions des services publics. Ils 
deviennent ainsi acteurs de leur ville de demain. 

 
 
Présentation de l’entreprise : 
 
Sport Heroes Group est une startup française créée en 2014 par Boris Pourreau et Jean-Charles 
Touzalin, sous le nom de Running Heroes, qui vise à enrichir digitalement le sport en créant, 
en parallèle de la pratique physique, des expériences digitales ludiques, inspirantes et 
communautaires grâce aux données issues du tracking sportif. Rassemblant une communauté 
de près de 500 000 membres, et 480 partenaires, Sport Heroes Group se constitue pour l’heure 
de deux activités : l'animation de communautés avec ses sites runningheroes.com, 
cyclingheroes.com et skiingheroes.com et d’une une agence digitale en charge de concevoir et 
produire des Connected Events, aidant les entreprises et ONG à engager leurs différents publics 
grâce au sport. Sport Heroes Group a levé 2,5 millions d'euros et emploie actuellement 45 
collaborateurs. En 2015, la startup a été certifiée « Cool Vendor 2015 en France » par l'analyste 
Gartner.  
  

 
Contact: Amélie Deloffre, amelie.deloffre@runningheroes.com, 06 67 76 14 63 
 

 

 

 

 

 

 

 

 

 

 

 

 


70 

 

 

Telegrafik 
Société : TELEGRAFIK 

 
Thématique : S’entraider (services à la personne, bien social) 

 
Plateforme d’analyse de données qui fournit des services de suivi d’activité et d’alerting 
à partir des capteurs, croise leurs données et met en lien les différents acteurs que sont les 
industriels, les distributeurs, les bénéficiaires, leurs familles et les aidants. 

 

 

Le problème  
 
Le contexte de population vieillissante dans de nombreux pays rend 
nécessaire l’émergence de solutions technologiques adaptées, et complémentaires des moyens 
humains de services à la personne. En effet, la population active sera bientôt insuffisante pour 
répondre aux besoins des personnes âgées sur le modèle actuel. 
 
La solution :  
 
La brique intelligente Telegrafik au cœur des services connectés de maintien à domicile 
Les technologies de l’internet des objets et du Big Data deviennent disponibles, et seront bientôt 
indispensables pour accompagner les personnes dans leur avancée en âge, en les sécurisant et 
en leur apportant des gammes de services à forte valeur ajoutée, en lien avec leurs aidants 
familiaux ou professionnels. 

Telegrafik est la plateforme d’analyse de données au cœur de 
ces services connectés de Smart Care. Elle fournit des services 
de suivi d’activité et d’alerting à partir de capteurs, croise leurs 
données, et met en lien les différents acteurs que sont les 
industriels, les distributeurs, les bénéficiaires, leurs familles, et 
les aidants.  
 

 
Les innovations  
 
L’interfaçage avec tous types de capteurs, qu’ils soient issus des mondes de la téléassistance, 
de la domotique, ou de la santé, qu’ils soient électroniques ou humains. Ainsi, les frontières 
qui présidaient entre ces domaines sont abolies, et le client bénéficie grâce à Telegrafik d’un 
service global, technologique et humain à la fois. 
 


71 

 

 

Les usages, et des fonctionnalités inédites et répondant aux besoins exprimés par les 
nombreux acteurs du vieillissement. 
 
L’algorithmie au service d’un traitement temps réel de grandes volumétries de données, pour 
fournir les services les plus performants aux professionnels et aux clients finaux. 
 
A propos de Telegrafik 
 
Telegrafik, Jeune Entreprise Innovante créée en septembre 2013, s’appuie sur des partenariats 
clés signés, et sur une levée de fonds de €1 million en Janvier 2017. 
 
Elle est dirigée par Carole Zisa-Garat, ingénieure des Mines, membre du Conseil National du 
Numérique, et administratrice du cluster Digital Place. Carole s’appuie sur une expérience de 
10 années dans l’industrie automobile. 

 

Contact: Carole Zisa-Garat, carole.garat@telegrafik.eu, 06 52 68 74 48 

Actualités de l’entreprise : http://www.telegrafik.fr/blog/  

Site web EN : http://www.telegrafik.eu/ 

Fil Twitter: https://twitter.com/tlgrafik 

Page Linkedin Carole: https://fr.linkedin.com/in/carole-zisa-garat-1159531 

 

 

 

  

TELEGRAFIK – www.telegrafik.fr 

 

 

 


72 

 

 

TGD RV V2 
Société : THE GOOD DRIVE 

 
Thématique : Mieux se déplacer (ville, tourisme et mobilité) 

 
Produit de formation à la conduite automobile qui repose sur l’utilisation et de la réalité 
virtuelle. 

L’entreprise The Good Drive développe des logiciels de simulation, jouable à la fois à la maison 
et en école de conduite, qui permettent à la fois de : 

• Mieux comprendre les notions théoriques de la formation à la conduite automobile, et 
donc d’obtenir de meilleurs résultats à l’examen du code de la route ; 

• Acquérir des automatismes en matière de procédures de conduite, et de détection des 
risques, permettant aux élèves d’auto-écoles de réduire leur nombre d’heures de 
formation pratique. La capacité à mieux détecter et analyser les risques routiers est 
particulièrement importante compte tenu de la surreprésentation des jeunes conducteurs 
dans les accidents de la route. 

Ces logiciels sont jouables sur 80% des ordinateurs des élèves d’auto-écoles en France, sur 
lesquels il suffit de connecter un volant, une manette XBOX, ou encore d’y appairer un 
smartphone pour pouvoir se créer un véritable simulateur personnel.  
 
Les produits The Good Drive sont actuellement distribués dans les 400 écoles de conduite en 
France, et une commercialisation dans d’autres pays européens est prévue pour 2017.  
 
L’entreprise The Good Drive souhaite désormais proposer à ces écoles partenaires un outil 
pédagogique basé sur la réalité virtuelle.   
 
Au niveau pédagogique, cet outil permettrait d’offrir une expérience totalement immersive aux 
élèves, et surtout de reproduire plus fidèlement les actions qu’ils effectueront ensuite en voiture. 
La réalité virtuelle permet ainsi de mesurer beaucoup plus précisément les zones qui sont 
analysées et les risques qui sont détectés par l’élève lorsqu’il conduit. Or, apprendre à analyser 
un environnement complexe est le point central de la formation à la conduite automobile.  
 
La réalité virtuelle permet aussi de proposer aux élèves un éventail beaucoup plus large de 
manœuvres (stationnement, demi-tour, marche-arrière), qu’ils peuvent découvrir grâce à la 
simulation.  
 
Cet outil très novateur apporterait donc une plus-value très importante au niveau pédagogique 
et permettrait ainsi aux élèves d’économiser encore davantage d’heures de formation pratique.  
 
Contact: Jean Menu, jean.menu@thegooddrive.Fr, 06 21 01 78 76 
 
 

 

 

 


73 

 

 

 

Walnut Algorithms 
Société : Walnut Algorithms 

 
Thématique : Mieux consommer (paiement, finance, commerce) 

 
Outil de trading automatique intelligent pour la gestion d’actifs. 
 

 
L’intelligence artificielle (IA) est à la fois une science et une 
technologie permettant d’améliorer la performance des processus 
d’automatisation. Cela ne fait que quelques années que cette science 
s’est réellement imposée comme une réponse à certains défis du 21ème 
siècle tels que l’évolution des usages vers le digital, l’accroissement de 
la quantité de données exploitable ainsi que des besoins toujours plus 
grands en productivité. Cette technologie, majoritairement utilisée par 
les sociétés technologiques californiennes, a le potentiel de 
révolutionner toutes les industries dans lesquelles l’utilisation des 

données est centrale. 

La caractéristique principale de la finance quantitative est justement l’accès à un grand nombre 
de données à analyser et à exploiter. L’application de cette technologie est parfaitement adaptée 
à cette industrie : elle permettra une automatisation plus importante de la finance de marché, 
des prévisions plus justes, des rendements à faible risque, stables dans le temps, avec des frais 
de fonctionnement réduits et une expérience utilisateur optimale. Ce domaine émergent de 
l’application de l’IA n’a pas encore été monopolisé par les principaux acteurs de l’industrie 
anglais et américains qui commencent tout juste à aborder ces technologies dans leur R&D.  

En parallèle, la gestion d’actifs financière représente 75 000 milliards de dollars d’encours sous 
gestion dans le monde en 2016, et la France, de par ses formations de pointe en sciences, a le 
potentiel de se placer comme un acteur majeur de ce domaine. 

La société Walnut Algorithms se positionne sur ce marché en étant à l’intersection de deux 
domaines technologiques de pointes : l’intelligence artificielle et la finance quantitative. La 
société souhaite vendre des produits d’investissement systématiques (c’est-à-dire basés sur des 
algorithmes) utilisant l’intelligence artificielle comme moteur de la prise de décision 
d’investissement. Dans ce cadre, la société mène depuis plus de deux ans des travaux de 
recherche et développement pour mettre au point un outil d’investissement automatique 
intelligent.  


74 

 

 

 
L’outil développé repose sur le déploiement de 
robots-trader qui identifient des opportunités de 
marché selon une philosophie d’investissement 
reposant sur l’intelligence artificielle. A la 
manière d’un humain, ces robots observent de 
façons autonomes le marché en temps réel et 
apprennent des situations d’investissement 
statistiquement profitables. Cette innovation 
repose sur une infrastructure entièrement 
propriétaire et programmé en Python 3, le langage 
informatique qui s’est imposé dans ce domaine. 
La technologie comprend trois modules de 
fonctionnement intégrant des technologies de 
machine learning permettant à ces robot-traders d’adopter des stratégies en évolution avec le 
marché tout en prenant en compte la mémoire des événements passés pour bâtir leurs 
expériences. Les travaux menés aujourd’hui consistent à améliorer les performances des robots-
trader, diversifier les instruments financiers sur lesquels ils peuvent être actifs et pousser plus 
loin l’infrastructure technologique. 
 
Walnut Algorithms est une société technologique spécialisée dans les sciences de données et le 
machine learning appliqués aux marchés financiers et la gestion d’actifs. Elle réalise des 
activités de recherche et développement en machine learning, et plus spécifiquement en deep 
learning et reinforcement learning. La société a été créée en mai 2015 et compte 8 associés 
fondateurs. Elle a été labellisée par le Pôle de Compétitivité Finance Innovation et a été retenue 
pour participer à l’accélérateur Startupbootcamp FinTech à Londres. Walnut Algorithms a aussi 
été sélectionnée par le magazine Challenge comme une des 15 meilleures startup Fintech 
françaises dans lesquels investir. La société a réalisé une première levée de fonds en 2016 de 
près de 350 000 euros et s’apprête à réaliser une seconde levée en 2017 pour plusieurs millions. 
 

Contact: Guillaume Vidal, guillaume.vidal@walnut-algo.com, 06 25 75 46 94 

 

 

 

 

 

 

 

 

 


75 

 

 

YELLOAN 
Société : YELLOAN 

 
Thématique : Mieux consommer (paiement, finance, commerce) 

 
Système de « garantie participative » permettant aux personnes solvables et pourtant 
exclues du crédit actuellement, d’obtenir un financement. Développement d’une interface 
digitale de contrôle du KYC, d’un chatbot spécifique au secteur bancaire, et d’un outil de 
scoring intégrant de l’open data.  
 

 
 
 
 
 
 

Le crédit plus accessible 
 
Produits, services ou solutions visées 
 
Yelloan entend rendre le crédit plus accessible, grâce à deux leviers : 1) la maîtrise du risque 
de crédit, à travers la prise de garanties supplémentaires et l’usage d’informations nouvelles 
dans le scoring, et 2) l’amélioration des process d’octroi, pour les rendre simples, rapides et 
moins coûteux.  
 
Pour y parvenir, Yelloan a commencé par développer une solution inédite d’accès au crédit, 
basée sur la confiance des proches. Yelloan a ainsi lancé en février 2016 un service innovant 
de garantie participative : une cagnotte constituée en ligne auprès des proches de l’emprunteur 
et remise en garantie d’un prêteur bancaire (le Crédit Mutuel Arkéa) pour le conforter dans sa 
décision d’octroi. 
 
Parallèlement, Yelloan travaille sur l’optimisation de la chaîne complète d’octroi de crédits en 
vue d’améliorer l’expérience utilisateur et sur la construction d’algorithmes de scoring 
innovants, exploitant pour cela des sources d'information nouvelles telles que les liens sociaux 
et financiers entre individus et l’open data. 
 
Marché adressé et enjeux du projet 
 
Yelloan entend répondre au problème de l’exclusion du crédit bancaire qui concerne 
typiquement les personnes en situation d’emploi précaire (CDD, intérimaires, intermittents, 
etc.) et les jeunes, le manque d’ancienneté dans l’emploi ou dans la relation bancaire constituant 
autant de motifs de refus de la part des banques. Ce n’est pas rien quand on sait qu’en France 
seulement 10% des embauches se font en CDI, ou encore que les trois-quarts des jeunes 
diplômés démarrent dans la vie active en CDD. 
 
 
 
 


76 

 

 

Innovations ciblées 
 
Disruption dans l’analyse du risque de crédit. Les moyens dont les banques disposent pour se 
prémunir contre le risque de crédit sont traditionnellement limités à l’évaluation du profil 
financier de l’emprunteur. Ils ne tiennent pas compte de la capacité de l’emprunteur à être aidé 
financièrement par ses proches. La rupture amenée par Yelloan réside donc dans le fait de venir 
compléter les informations que les banques utilisent et, dès lors, de leur permettre d’élargir leur 
clientèle éligible.  
 
Disruption dans le concept même de « garantie ». La garantie participative est plus qu’une 
garantie ordinaire dans la mesure où les fonds remis en garantie ne proviennent pas de 
l’emprunteur mais de plusieurs personnes, toutes extérieures à l’opération de crédit.  
 
Disruption technologique. Yelloan a vocation à proposer une expérience digitale unique en 
matière de service bancaire et de parcours client dans l’obtention d’un crédit. La technologie 
est au cœur du dispositif et l’agilité technologique notre mot d’ordre. 
 
Disruption dans la collecte et l’usage de données nouvelles. Les données collectées nous 
permettent de développer des outils d’analyses de risque performants (mauvais payeurs, fraude, 
etc.).  
 
Présentation de l’entreprise  

 
Créée en 2015, par Michaël 
Diguet (ancien directeur R&D 
chez Dassault Systèmes), Paul 
Peyré (ancien directeur chez Fitch 
Rating) et Marc Diguet (ancien 
responsable de pôle Plan Projet 
chez Sofinco), Yelloan emploie 
aujourd’hui une dizaine de 
collaborateurs.  
 
Yelloan compte parmi ses 
partenaires financiers le Crédit 
Mutuel Arkea, le Crédit Agricole 
Consumer Finance, Monabanq ou 
encore Younited Credit. 
 
Le 15 décembre 2016, Yelloan a 

procédé à une augmentation de capital de 1,75 million d’euros auprès du fonds d’investissement 
Seventure Partners. Le 2 février 2017, la société s’est vu décerner le Prix de la Fintech de 
l’Année par le pôle de compétitivité Finance Innovation.  
 
Contact: Paul Peyré, paul.peyre@yelloan.com, 06 25 17 45 89 
 
 

 
 
  


77 

 

 

YUSO 
Société : CLASS&CO SOFTWARE 

 
Thématique : Mieux se déplacer (ville, tourisme et mobilité) 

 
Développement d’une plateforme qui permet d’exploiter des navettes partagées en temps 
réel. 
 

« YUSO FOR DYNAMIC PUBLIC TRANSPORTATION » 

LA PLATEFORME POUR LE TRANSPORT PUBLIC A LA DEMANDE  
 

Marché adressé et enjeu du projet 
 

Yuso for Dynamic Public Transportation adresse le marché du transport public à la demande 
par le développement d’une plateforme qui permet d’exploiter des navettes partagées en temps 
réel. La révolution en cours du transport à travers la numérisation du secteur et les véhicules 
autonomes va permettre de développer des transports publics plus flexibles à travers des 
navettes partagées aux contraintes horaires ou géographiques supprimées par rapport aux 
services actuels. Le développement de ce secteur très prometteur va révolutionner la mobilité 
dans son ensemble (urbaine et rurale)  Une étude du MIT, publiée au mois de janvier 2017, 
considère que le développement de ces solutions permettraient de diminuer par 4 le nombre de 
véhicules nécessaires et réduire l’impact des embouteillages dont le coût est estimé à 1% du 
PIB dans les pays occidentaux (sans considérer l’impact écologique) 
 

Produits, services ou solutions visées 
 

Yuso est une plateforme SaaS dédiée au transport urbain à la demande. Pour la solution à 
destination du transport public avec des navettes partagées, la couverture fonctionnelle de notre 
solution incorpore : une application mobile de commande pour les clients, un back office de 
gestion pour les opérateurs (visibilité de la flotte en temps réel, incidents, CRM clients, 
paramétrage …), une application chauffeur et des algorithmes d’allocation des courses en temps 
réel. 
 
Yuso prévoit de commercialiser sa solution à ses clients existants pour le partage simple (taxis 
et VTC) mais aussi à des acteurs du transport public et transport PMR (Personnes à Mobilité 
Réduite). Nos clients potentiels sont nombreux, internationaux, à la fois public et privé. Nous 
sommes ainsi déjà en contact avec des acteurs du transport public tel que le groupe Emile Weber 
au Luxembourg qui exploite 50% du transport public par bus. Certains acteurs tels que Via ou 
Chariot aux Etats-Unis connaissent déjà un essor important. 
 
Notre marché, à fort potentiel, va connaître dans les prochaines années une rupture 
technologique forte avec l’apparition des véhicules autonomes. Yuso for Dynamic Public 
Transportation aura alors toute sa place dans le cadre de cette rupture avec des algorithmes 
adaptés à ce nouveau type de transport. 
 
 
 


78 

 

 

Innovations ciblées 
 

Les 3 éléments d’innovation qui sont visés dans ce dossier sont : 
• Le développement d’un algorithme de partage unique avec une solution en temps réel 

et sans rupture de charge 
• Le développement d’un algorithme de partage multiple avec une solution en temps réel 

et sans rupture de charge 
• Le développement d’une cartographie locale avec prévision de trafic utilisant le 

machine learning  

Présentation de l’entreprise porteuse du projet 
 

Class&Co Software, créée en Janvier 2016, édite Yuso (www.yusofleet.com), plateforme SaaS 
en marque pour le transport urbain à la demande (taxis, VTC, logistique du dernier kilomètre, 
navettes publiques). 
 
 
Contact: Benoit Richard, benoit@yusofleet.com, 06 01 16 67 65 
 
  


