
30 juin 2016

Startups
Ouest

Im
pr

es
si

on
 :

AP
F

En
tr

ep
ris

es
 3

i C
on

ce
pt

 -
Im

pr
im

’V
er

t

Startups
Ouest

30 juin 2016

27 jeunes entreprises
innovantes, prometteuses,
vont pitcher devant vous.

Elles recherchent des
clients, des partenaires,

des investisseurs…

Ouest Startups,
l’événement 2016,

3ème coup de projecteur
sur la scène de l’innovation

French Tech Brest +
(Brest, Lannion, Morlaix, Quimper).

 Les jeunes pou� es 2015p 3 - 15

 Le pro�ramm e d’a� élérati on
Ouest Startups, kézacop 16 - 17

 Les Ouest startu� ers 2016p 18 - 31

 Les pa� ains ..p 32

 Les coachs ...p 33

 Les sponsors ..p 34 - 39

3

Startups
Ouest

Equipe

Contact
contact@b4wedding.fr

06 60 74 37 03
www.b4wedding.fr

Cantine numérique de Brest
B4Wedding

20 rue duquesnes
29200 BReST

Jennifer oGoR
Directrice générale et présidente

maxime GouRmeLeN
Chef de projet

et directeur artistique

Angelo deLeFoRTRIe
Directeur technique

Benjamin BuToN
Intégrateur web

matthieu CoRTeT
Responsable administratif

et fi nancier

Produit

B4Wedding est une plateforme qui
permet aux futurs mariés de créer le
site web de leur mariage.

Ils vont pouvoir gérer la venue ou non
de leurs invités via le site internet, mais
aussi laisser les invités s'organiser
entres eux.

Les invités ont pour leur part accès
à un espace de covoiturage, une
cagnotte en ligne, une liste de cadeaux
et bien d'autres services.

Explication en vidéo : https://www.
youtube.com/watch?v=FiZaj8ctSzA

Comm ercialisati on

Les futurs mariés peuvent se créer leur
site via www.b4wedding.fr

Nous avons un modèle gratuit pour
créer un site à son rythme, puis

passage à un modèle payant lorsque
les mariés convient leurs invités sur
le site.

Nous proposons plusieurs formules
permettant aux futurs mariés d'inviter
leurs convives et de personnaliser l'url
de leur site, des formules :

 au mois,

 au trimestre,

 à l'année.

Nous vendons uniquement B4Wedding
via notre site internet.

Historique et perspecti ves

La société a été créée en Février 2015.

Le produit est sorti en Janvier 2016.

Nous avons aussi créé une plateforme
de revente en ligne de produits de
mariage, et aussi un blog B4Wedding.

Eté 2016 : nous allons travailler
sur la plateforme pour ajouter
des fonctionnalités manquantes.

Pour la rentrée (octobre 2016), nous
nous sommes inscrits à des salons
du mariage et aurons des encarts
publicitaires dans des magazines
de mariage.

Nous recherchons

Pour poursuivre notre développement,
B4Wedding a besoin de :

 recruter des personnes pour
s'occuper de la communication
à temps plein,

 de partenaires dans le secteur
du mariage,

 un modèle pour travailler avec
les professionnels du mariage.

B4Wedding
Plateforme pour aider les futurs mariés à organiser leur mariage.

4

Startups
Ouest

Startups
Ouest

Contact
contact@cirrina.fr

02 98 95 10 02
www.cirrina.fr

SAS CIRRINA - 29 rue du maquis
29000 Quimper

 Equipe

Thomas Archinard
Président

Julien Ménez
Responsable d’affaires

Guillaume Archinard
Responsable technique

Activité

« Evaluer l’impact de mon nouveau
dispositif médical dans la prise en
charge du patient », « Etablir une
stratégie pertinente de pénétration de
marché » ou encore « Comprendre les
attentes des prescripteurs » : Cirrina
intervient dans toutes les étapes du
cycle de vie d’un médicament, d’un
dispositif médical ou d’un service
et s’adapte aux problématiques
des entreprises mais aussi à celles
des hôpitaux, des cliniques et des
institutions publiques de santé.

L’offre de Cirrina permet de
repositionner le commanditaire au
centre du processus de réalisation
d’une étude en apportant des outils
simples de co-création et de validation
et en offrant de la visibilité à chaque
étape. Les panélistes font également
partie des priorités de Cirrina. Grâce à
un espace privé, chaque professionnel
de santé peut participer à ses études
de façon intuitive.

Produit

Cirrina édite Riggle, la plateforme
saas qui permet de faciliter et de
simplifier les échanges entre les

commanditaires et les professionnels
de santé. Le résultat : accélération du
processus et diminution du coût.

Riggle est une révolution dans le
secteur des études de marché
santé. Nous avons imaginé Riggle
parce que nous croyons qu’une
étude de marché ne devrait pas
être longue, contraignante et chère.
L’automatisation des tâches non
génératrices de plus-values et
l’intégration des fonctionnalités
clés sont à la base de la conception
de Riggle.

Nous pouvons ainsi nous focaliser sur
ce qui compte réellement : interroger
les Professionnels de santé, analyser
leurs réponses et formuler des
recommandations stratégiques pour le
commanditaire de l’étude ». Tout cela
en offrant une expérience interactive
unique aux commanditaires et aux
panélistes !

Historique et perspectives

Cirrina part avant tout d’une volonté
commune de bâtir un projet autour
d’une expérience humaine. La vision
complémentaire de Guillaume,
docteur en pharmacie, et de Julien,
marketeur de la santé, leur a permis

de construire une offre à destination
des commanditaires d’études de
marché mais aussi des professionnels
prescripteurs du secteur qui sont
interrogés dans le cadre des études.

Conscients de la nécessité de s’adapter
aux enjeux forts du secteur, Cirrina a
pour objectif d’ouvrir rapidement Riggle
aux commanditaires afin qu’ils puissent
réaliser et gérer en autonomie une
étude de marché de A à Z, sans
aucun recours à des outils ou
services extérieurs.

Aux moyens d’abonnements mensuels
fonction d’un panel anonymisé de
professionnels mis à disposition,
l’accès à la plateforme permettra de
bénéficier de l’intégralité des outils
d’ores et déjà utilisés et validés par
Cirrina : programmation d’enquêtes,
analyses automatisées, gestion et
échange avec les clients et les pro
de santé etc.

Nous recherchons

Des financeurs pour accélérer le
développement de Riggle et des clients
pour réaliser des études.

Cirrina propose une solution web innovante permettant de réaliser,
de suivre et de participer simplement à des études de marché adhoc santé.
Leur atout : une plateforme unique et une équipe experte.

5

Startups
Ouest

Activité

DCbrain a développé un logiciel
utilisant des modèles de base de
données sous forme de graphe et les
technologies du Machine Learning pour
pouvoir représenter digitalement un
réseau de flux.

Sur cette couche de visualisation,
nous avons développé des outils
de diagnostic des réseaux et de
maintenance prédictive.
Notre offre cible les entreprises
gestionnaires de réseaux et
d’infrastructures (gaz, électricité, eau,
datacenters, …).

Notre solution peut être utilisée par
tout type « d’opérateur de réseau »,
car ces acteurs sont confrontés à la
même question : comment comprendre
facilement, de manière dynamique, les
milliards de données apportées par les
capteurs branchés sur le réseau.
In fine, notre solution est utilisée par
les opérateurs réseaux/ gestionnaires
d’infrastructures pour :
 �Sécuriser l’infrastructure.
 �Faciliter les opérations de

maintenance.

 �Optimiser l’utilisation du réseau
et la planification des capacités.

 �Maximiser l’efficacité énergétique.

Produit

 �Visualisation en temps réel : notre
interface réplique le réseau physique
et permet à nos clients de voir un
flux de données dans son réseau
digitalisé.

 �Reporting : formatage des données
sous forme de diagrammes
« métiers » adaptés aux besoins
spécifiques de l’utilisateur ; analyse
des causes d’origine, de résilience
du réseau et d’équilibre de phase ;
détection automatique d’anomalies
et de pertes sur les réseaux.

 �Scénarisation de l’évolution du
réseau : les utilisateurs peuvent
simuler une évolution de plusieurs
composantes du réseau (nombre de
clients desservis, ajout d’une unité
de production au niveau local…)
et visualiser ses impacts.

 �Maintenance prédictive : nous
couplons notre reconstruction
digitale d’un réseau avec des
modèles de scoring. Cela permet
de prévoir les incidents et surtout

de prioriser les opérations
de maintenance.

Historique et perspectives

Nous concentrons actuellement notre
effort commercial sur le marché
français, mais nous avons l’intention
d’aborder d’autres pays européens
dans l’année en cours et nous projetons
d’aller aux USA en 2017.

Juin 2015 : lauréat du concours
Réseaux Electriques Intelligents
organisé par ERDF au niveau régional.
Novembre 2015 : lauréat du concours
Réseaux Electriques Intelligents
organisé par ERDF au niveau national
et lancement d’un projet pour la région
Ile de France.
Février 2016 : lauréat du programme
« Plant 4.0 » de Total
Nous avons lancé un projet pilote avec
un bureau d’étude suisse sur un sujet
de pilotage de l’efficacité énergétique
de bâtiments complexes (des campus
universitaires).

Nous recherchons

Nous recherchons des financements
entre 1M€ et 1,5M€.

Notre produit est un logiciel basé sur des technologies de Big Data et
Machine Learning appliquées aux problématiques des réseaux d’eau,
d’électricité, de gaz…

Contact
benjamin.de.buttet@dcbrain.com

07 81 41 82 29
www.dcbrain.com

4 rue Ampère
22300 Lannion

Equipe

Arnaud de Moissac
Dirigeant & CEO

François Olivier-Martin
CTO

Benjamin de Buttet
Business Developer

Wilfried Ehounou
Data Scientist

Thomas Bibette
International Business developer

Chaka Ngameni
Front developer

6

Startups
Ouest

Startups
Ouest

Contact
contact@duxeo.com

06 11 58 87 90
www.duxeo.com

6 rue de porstrein
29200 BReST

 Equipe

Christian uGueN
Président

Thomas pIepLu,
Responsable marketing digital

Guillaume pAILLe
Responsable produit

Acti vité

Duxeo apporte une analyse
innovante gratuite des biens en toute
indépendance de la transaction ou
de la réalisation des travaux.
Notre vocation : devenir le réseau de la
mise en relations de ces analystes sur
le marché de l’immobilier (acheteurs,
vendeurs, experts, entreprises).

Service

Duxeo apporte une innovation d’usage
aux projets immobiliers avec ce
positionnement d’avant projet. Cette
Maitrise d’Usage permet de défi nir et
qualifi er un projet global d’amélioration
de l’habitat en y associant les aides et
les subventions. Le bénéfi ce pour le
client, qu’il soit vendeur ou acheteur,
est immédiat.
La prestation d’un analyste est
indépendante et complémentaire aux
prestations des agents immobiliers.
Elle se matérialise notamment sur les
annonces immobilières par le graphe
duxeo® (complémentaire au DPE)
présentant le potentiel de rénovation
d’un bien et le budget estimé des
travaux. Un rapport associé explicite ce
budget et détaille l’analyse effectuée.

La base de données duxeo permet
de mesurer la valeur des biens en
tenant de compte de leur vétusté.
Cette innovation est importante pour
argumenter le plan de fi nancement
du projet et le crédibiliser auprès des
organismes de fi nancement.

Modèles économiques

Utilisation gratuite de la plateforme
pour les particuliers.
Les interventions sur les biens sont
proposées gratuitement avec la
consultation payante des rapports
détaillés par les clients potentiels.
Une quote part de ces montants revient
à l’analyste (85%) et à duxeo (15%).
Les analystes de l’immobilier ont un
droit d’entrée leur donnant accès à un
Mooc pour les former aux audits
et les inscrire sur la plate forme.
Les autres professionnels référencés
(entreprises et agents immobiliers)
paient une adhésion mensuelle.

Historique et perspecti ves

 Créée en juin 2015, la société duxeo
Network fédère un réseau de 50
analystes de l’immobilier à son
démarrage.

La plateforme est en ligne dans sa
version bêta depuis février 2016,
pour un test marché actuel auprès
du Grand Public.
1er semestre 2016 : Les tests du
marché permettent d’ajuster les
budgets de communication et
les efforts commerciaux pour le
déploiement.
L’entreprise a démarré son chiffre
d’affaires avec les premières adhésions
et la réalisation d’audits.
2ème semestre 2016 : Fédérer en
Coopérative d’Activité et d’Emploi (CAE)
les analystes du réseau dès notre seuil
de 200 analystes atteint (fi n 2016).
En 2017, Développement de la
plateforme accompagnera le
déploiement commercial.

Nos priorités

Pour accélérer le développement
(construction de l’équipe et notre
communication), nos priorités :
 Renforcer nos fonds propres.
 Tisser des partenariats sur le

marché de l’amélioration de l’habitat,
notamment pour permettre de
subventionner les audits des
particuliers.

Le réseau Duxeo a créé le métier d’analyste de l’immobilier pour présenter
aux acheteurs, vendeurs et propriétaires immobiliers un tiers de confiance qui
les accompagne dans leurs projets d’acheter, vendre ou rénover un bien.

7

Startups
Ouest

Contact
contact@e-Odyn.com

06 51 23 99 26
www.e-Odyn.com

135 rue Claude Chappe
29280 Plouzané

Equipe

Yann Guichoux
Président Directeur Général

Marc Lennon
Directeur scientifique

Nicolas Thomas
Directeur Produits et Services

Produit

Mesurer les courants marins de
surface en regardant les bateaux
passer, une drôle d’idée pour celui qui
connaît les importants moyens tant
humains, techniques que financiers
mobilisés pour acquérir des mesures
de courants partout à travers le monde.
C’est pourtant l’idée que met en œuvre
et commercialise la société e-Odyn
créée en décembre 2015. Le procédé
breveté e-Motion de mesure de courant
par analyse de trajectoires de navires
mis au point par e-Odyn permet en
utilisant des infrastructures existantes
et déployées pour d’autres besoins,
de réaliser des mesures de courant
d’une précision en temps et en espace
inégalable à l’aide des moyens de
mesure conventionnels et à un coût
fortement réduit.

Commercialisation

Les données de courant de surface
calculées par e-Odyn seront diffusées
via un portail internet dédié. Différentes
offres seront proposées :
 �fourniture de données temps-réel.
 �fourniture de données temps-différé

(base de données de courant
historisées).

Les données seront accessibles :

 �par abonnement (mois/an) : le prix de
l’abonnement dépend de la résolution
spatiale des données fournies, de la
fréquence de rafraîchissement, de
l’étendue géographique.

 �à l’unité : les données sont fournies
au client dans le cadre d’une
commande « one shot » (fourniture
d’un an de données sur une zone
géographique particulière par
exemple).

Des services complémentaires à
la fourniture de données seront
proposés : routage de navire, détection
de tourbillons, etc. Ces services auront
vocation à répondre aux besoins de
clients exerçant notamment dans le
domaine du transport maritime, de
la pêche ou de l’offshore gazier et
pétrolier.

Historique et perspectives

La rupture technologique à l’origine
du développement d’e-Odyn intéresse
d’ores et déjà des clients et partenaires
tels que l’IFREMER, le SHOM, l’ESA
(Agence Spatiale Européenne) ainsi que
des utilisateurs opérationnels tel que
la compagnie maritime CMA-CGM. Le
projet eCO2track porté par e-Odyn et

visant à démontrer le potentiel de nos
services a été retenu dans le cadre de
l’appel à projet PIAVE Spatial financé
par la BPI (Projets Industriels d’AVEnir).
1er semestre 2017 : mettre en place
un portail de diffusion de données de
courant de surface des océans.
2ème semestre 2017 : démontrer le
potentiel de nos services en exploitant
des données de trafic maritime
collectées par satellite. Initier des
partenariats avec certains acteurs du
secteur spatial dans la perspective
de fournir un service global maitrisé
de bout en bout nous permettant de
couvrir toutes les mers du globe.
En 2018 proposer des services à valeur
ajoutée (routage de navire notamment),
développer l’activité au niveau
international.

Nous recherchons

Pour poursuivre son développement,
e-Odyn a besoin :
 �D’accélérer la mise en place de

services opérationnels en recrutant
a minima un ingénieur d’études et un
ingénieur développement logiciel.

 �D’investisseurs pour financer sa
phase de développement.

 �De développer des partenariats
avec des revendeurs.

Mesure et fourniture de courant de surface des océans. Télédétection et
analyse de données dans le domaine maritime. Services opérationnels.

e-Odyn

8

Startups
Ouest

Startups
Ouest

Contact
olivier@gimty.com

06 88 70 14 99
www.gimty.com

36 rue de Tréguier
22660 TRévou TReGuIGNeC

 Equipe
olivier TILY
Président

Acti vité

L’objectif est d’enrichir l’expérience
touristique des visiteurs avec des
rencontres, des adresses pittoresques
et des bons plans proposés par les
« Gimteurs », qui ont les mêmes centres
d’intérêts (lieux de visite, circuits
de randonnées, patrimoine local,
gastronomie, activités sportives ….).
Gimty a pour objectif d’être la première
base d’échanges d’informations,
indépendante et gratuite pour les
vacanciers. Les professionnels du
tourisme communiquent sur gimty.
com de manière ciblée (région,
département, ville).

Historique et perspecti ves

Lors de vacances entre amis en Sicile
en 2013, nous avons constaté que
l’aide et les conseils d’un autochtone
auraient été précieux. Nous avons
décidé de créer la plateforme Gimty
(pour Give me time).

Les perspectives sont énormes,
nous avons prouvé que notre
modèle économique fonctionne
sur un département. Le nombre de
gimteurs augmente et celui des clients
professionnels du tourisme également.

Nous avons également signé des
contrats de publicité avec Air France,
Center Park, Abritel.

L’avenir du tourisme collaboratif est
très porteur, dans les années à venir il
va devenir un système incontournable
des vacances.

Equipe

Nous avons embauché une community
manager, Charlotte Hemard.

Nous avons également l’aide externe
de Yves Baeckerout au niveau stratégie
et Gwenaelle Le Goff qui s’occupe
de la gestion-fi nance.

Nous recherchons

Nous recherchons un partenaire
(associé ou fi nanceur) pour nous aider
à franchir un palier supérieur, nous
voulons dupliquer la réussite sur le
département des Côtes d’Armor
sur les autres départements.

GIMTY est une communauté web de mise en relation de vacanciers avec
les habitants de la région de destination pour échanger sur les meilleures
adresses locales.

Sébastien
L’hoRSeT
Associé
Responsable
communication

vincent Le GoFF
Associé
responsable
technique

9

Startups
Ouest

Acti vité

Nous avons développé la solution
BECONFORT qui résout plusieurs
problématiques en s’appuyant sur
les dernières innovations des objets
connectés. Elle permet également un
déploiement progressif pour étaler les
investissements dans le temps.

Notre approche s’appuie sur une
régulation active qui anticipe les usages
et les changements climatiques.

Nous proposons la mise en place
d’une régulation pièce par pièce : une
réponse à la problématique de concilier
le confort des usagers et l’économie
d’énergie.

Nous accompagnons nos clients dans
l’analyse des informations recueillies
par la solution BECONFORT pour
identifi er de nouveaux gisements
d’économie.

Sur la base des propositions formulées
à l’issu des audits énergétiques et
de nos analyses, nos clients sont en
mesure de valider ou d’invalider le
calcul du retour sur investissement
des différentes solutions d’amélioration
du bâti.

Autre avantage, il est possible de
vérifi er rapidement si la performance,
après travaux, est bien conforme aux
attentes en comparant les données
avant et après travaux.

Produit

La solution BECONFORT a été lauréate
du concours Climat Déclic 2015 dans la
catégorie HABITAT ENERGIE.

Nous travaillons actuellement sur la
conception de capteurs sans pile et
sans fi ls pour faciliter les installations
et étendre les fonctionnalités de
notre offre.

Historique et perspecti ves

IDO4PRO a suivi le programme
d’accélération de la première promotion
de Ouest Startups, de mars à juin 2015.

IDO4PRO a intégré fi n 2015 l’incubateur
Produit En Bretagne.

La société est accompagnée par le
Technopôle Brest-Iroise dans le cadre
du dispositif EMERGYS.

Nous recherchons

IDO4PRO cherche des distributeurs et
des investisseurs pour accélérer son
développement.

Contact
stephane.guilly@ido4pro.com

 06 21 20 43 05
Société : www.ido4pro.com

produit : www.beconfort.com

7 impasse des roitelets
29217 pLouGoNveLIN

Equipe

Stéphane GuILLY
Dirigeant et fondateur

Thierry CouSIN
R&D et associé

Notre métier est d’accompagner les gestionnaires de bâtiment dans leur
démarche d’économie d’énergie.

10

Startups
Ouest

Startups
Ouest

Contact
contact@intia.fr
06 31 85 41 52

www.intia.fr

38 rue Jim Sévellec
29200 BReST

Equipe

mathieu GoBeRT
Créateur et président

Alexandre LéGLISe
Responsable support clients

Sophie Le LAN
Responsable du développement

commercial

Produit

Simple, ergonomique et mobile, la
solution Intia permet à nos clients
de créer leurs devis et factures en
quelques clics.

Les données peuvent ensuite être
partagées en proposant par exemple
aux cabinets de nos clients de
récupérer les données dont ils ont
besoin.

Commercialisation

L’application est distribuée en France
depuis notre site Internet ainsi que par
des revendeurs et prescripteurs.

Historique et perspecti ves

Fondée en novembre 2015, INTIA SAS
a lancé son offre commerciale début
2016. Intia compte aujourd'hui des
utilisateurs dans plus de 120 villes.

Nos objectifs de developpement

2016 : Poursuivre la commercialisation
de l'application.

1e semestre 2017 : Intégrer les
fournisseurs de matériel professionnel
à la plateforme de partage de données.

2e semestre 2017 : Proposer une
seconde application qui proposera de
nouveaux services de dématérialisation
innovants tels que par exemple le
paiement en ligne des factures et la
signature électronique des devis.

Nous recherchons

Pour poursuivre son développement,
Intia a besoin :

 D’investisseurs pour fi nancer
l'accélération de la commercialisation
et développer sa 2ème application.

 De distributeurs cabinets
comptable, fournisseurs de matériel
professionnel, revendeurs de
logiciels.

Éditeur d’applications de gestion et d'une plateforme de
partage de données pour les TPE, PME et cabinets comptables.

11

Startups
Ouest

Contact
sebastien.famel@kristal.io

06 14 71 57 10
 www.kristal.io

3 rue Fulgence Bienvenue
22300 LANNIoN

Equipe

Sébastien FAmeL
Co-gérant

Chargé d’affaire
et développeur Android

Guillaume GeNdRe
Co-gérant

Responsable opérationnel
et développeur Web

Sébastien vITARd
Co-gérant

Responsable Technique
et développeur multi-plateformes

Kristal est une entreprise spécialisée dans la conception et le développement
d’applications mobiles innovantes, robustes et sur-mesure.

Acti vité

Nous proposons à nos clients
entreprises :

 Le développement d’applications
mobiles iOS et Android.

 La réalisation, la promotion et la
commercialisation de Cobalt, un
framework Opensource facilitant
le travail des développeurs
d’applications mobiles grâce à la
mutualisation du code, permettant
de gagner en temps de
développement.

Produit

Nous accompagnons nos clients
dans leur projet de digitalisation de
leurs outils de travail ou de support
de communication en réalisant des
applications mobiles pour iOS et
Android.

D’autre part, nous proposons un outil
de développement d’applications
mobiles, nommé Cobalt, qui permet
de mutualiser le code entre les
différentes plateformes en utilisant

les technologies Web. Cobalt permet
de gagner jusqu’à 30% de temps de
développement pour une application
mobile.

Historique et perspecti ves

L’idée de Cobalt a germé lors de la
conception d’applications mobiles
pour différentes plates-formes, où
nous nous sommes rendu compte
que nous devions réaliser les mêmes
composants et fonctionnalités pour
chacune d’entre elles (iOS, Android,
BlackBerry, Tizen, etc.). Les solutions
existantes permettant la mutualisation
du code n’étaient pas satisfaisantes
car elles n’étaient pas assez flexibles
et ne produisaient pas des applications
fluides et performantes.

En février 2015, avec mes 2 associés,
nous avons donc décidé de créer
notre entreprise afi n de développer,
promouvoir et apporter des produits
autours de Cobalt.

Aujourd’hui, nous utilisons notre outil
au sein de nos projets actuels tels que
Famicity, un réseau social autour de la

famille et il est aussi présent dans les
applications mobiles comme BFM TV,
RMC, 01 Net. Notre solution permet
de réduire les temps de développement
et de maintenance sans perte de
performance et cela tout en conservant
les recommandations visuelles et
fonctionnelles des constructeurs.

Notre objectif à court terme est de
consolider le socle de Cobalt et de
proposer tout un ensemble de services
autour de celui-ci pour la création et la
maintenance d’applications mobiles
et cela dans le monde entier.

Nous recherchons

Nous travaillons actuellement au
développement de notre portefeuille
de clients et partenaires.

12

Startups
Ouest

Startups
Ouest

Contact
 thierry@ozones-medias.com

06 14 97 18 61
 www.ozones-medias.com

4 rue Ampère
La maison des entreprises

22300 LANNIoN

Equipe

Thierry BoNAveNTuRe
Président

Créateur d’ambiance musicale

Lisa-marie BoILeAu
commerciale

Acti vité

Ozones Medias propose une solution
full web d’affi chage dynamique et de
programmes musicaux destinés à
l'animation et à la sonorisation de lieux
publics.

 Ambiance Sonore :

• Création et diffusion de contenus
audio à partir d’une base, renouvelée en
permanence, de plus de 400.000 titres
musicaux.

• Gestion informatisée de contenus
audio sur mesure adapté à
l’établissement.

• Distribution et installation de matériel
audio.

 Ambiance visuel :

• Création et diffusion de contenus
vidéo.

• Système de gestion de contenu vidéo.
Distribution et installation de matériel
vidéo.

Produit

Notre solution permet de créer, planifi er
et piloter sur tous les écrans et players
la communication, à partir d'un simple
navigateur web.

L’offre est disponible par abonnement
et comprend l’accès au logiciel, des
contenus visuels (météo, news,
template etc..) et des playlists
musicales mises à jour régulièrement.

Nous sommes positionnés sur le
marché du BtoB et proposons ses
solutions aux commerçants, grands
comptes, offi ces de tourisme etc …

Historique et perspecti ves

15 ans d’expérience dans la création
d’ambiance sonore.

Une forte demande dans la gestion
vidéo nous a amené à créer cette
entreprise que lie la gestion Audio
et / Ou Vidéo, en février 2015.

Nous avons déjà signé plusieurs
grands comptes tels que CMB
ARKEA, SODEXO et POMONA ainsi
que la Fédération Départementale
des Offi ces de Tourisme des Côtes
d’Armor et le Conseil et le Comité
Régional de Tourisme de Bretagne
et les agglomérations de Lannion et
Saint-Brieuc.

Nous recherchons

Nous sommes à l’étude de
fi nancements pour accompagner notre
développement commercial et produit.

Ozones Medias est une startup spécialisée dans la diffusion
de contenus à destination de lieux recevant du public.

13

Startups
Ouest

Contact
demat@pennarbox.bzh

07 81 00 26 35
02 29 00 62 05

www.pennarbox.bzh

2 avenue de provence
29200 BReST

Equipe

Loïz FILY
co-founder

Julien KeRSALe
co-founder

Penn ar Box, c’est votre concentré de Bretagne. Notre mission est simple :
propulser du bonheur à l’ensemble des Bretons et des terriens du monde
avec des box de produis bretons.

Produit

Deux types de box sont disponibles sur
www.pennarbox.bzh.

La Plij Box qui est composée de
produits surprenants et innovants.
Cette box change tous les mois.

La Buhez Box qui est le véritable kit de
survie pour tous les Bretons du monde.
Cette box est fi xe.

Penn ar Box, c’est aussi une boutique
en ligne & une activité B2B pour des
cadeaux collaborateurs/clients.

Historique et perspecti ves

Penn ar Box propulse du bonheur
depuis fi n septembre 2015.

En 9 mois d’activité, 2.000 box ont été
envoyées dans le monde.

 Les livraisons sont ouvertes dans 48
pays.

Plus de 60 partenaires producteurs ont
déjà boxé avec nous.

L’objectif est de poursuivre le
développement de notre activité B2C
(abonnement & boutique en ligne sur
pennarbox.bzh), B2B, de développer de
nouveaux produits & d’envoyer encore
plus de bonheur.

Nous recherchons

 Des partenaires producteurs

 Des breton-food-lovers pour
s’abonner sur www.pennarbox.bzh

p.s. : Penn ar Scriptum,
-10% avec le code OUESTSTARTUPS

14

Startups
Ouest

Startups
Ouest

Equipe

Contact
contact@sithon-technologies.com

02 90 26 21 86

www.sithon-technologies.com

www.facebook.com/
SithonTechnologies

115 rue Claude Chappe
29280 pLouzANé

Jérémy Le GALL
Co-fondateur, CEO

Acti vité

Les produits matériels (balises) et
logiciels sont adaptés à chaque
application. Ils permettent ainsi de
retrouver ses clés perdues, de sécuriser
les objets précieux, de géo-localiser
ses bagages à l’aéroport, et bien plus
encore. Notre R&D nous a permis
de déposer plusieurs brevets autour
des technologies utilisées. Sithon
Technologies développe aujourd’hui
la marque Smart Toutou (et Smart
Woufwouf à l’étranger) afi n d’adapter
ses produits pour l’univers des chiens
(être alerté lors de la fugue de son
animal, suivre la forme physique de son
chien, etc.). Ces produits sont proposés
à partir de notre site web marchand,
pour l’Europe, l’Amérique du Nord, et
l’Amérique du Sud.

Sithon Technologies propose aussi
aux professionnels (marché B2B)
son savoir-faire technologique pour
des projets environnementaux
(ex. : capteurs connectés de
détection d’avalanche), industriels

(ex. : capteurs de départ de feu
en usine), météorologiques (ex. :
sondes connectées de gestion de la
température et d’humidité), et des
projets « Smart Cities » (ex. : capteurs
de contrôle de la qualité de l’eau,
capteurs de gestion des déchets…).
Nous assurons la maîtrise d’ouvrage,
la conception, le développement, et la
maintenance.

Grâce à plus de 15 années
d’expériences de l’équipe en
technologies sans-fi ls, les solutions
de Sithon Technologies sont fi ables,
robustes, et performantes. Sithon
Technologies maîtrise le matériel
(conception électronique) et les
logiciels (sur les balises, sur le
smartphone, et sur le Cloud).

L’équipe

Deux associés co-fondateurs, une
assistante marketing, un consultant
technologique, un ingénieur
programmeur, et un solide réseau
de partenaires.

Historique et perspecti ves

Sithon Technologies est né en
décembre 2015. Comme dans toutes
les belles histoires, Sithon Technologies
est le fruit d’une rencontre de
passionnés. D’un côté, des experts des
technologies sans-fi ls, de l’autre, des
spécialistes de solutions logicielles
pour objets connectés. Ensemble et
sur le terrain, ils ont testé et élaboré
des produits novateurs pour faciliter
la vie des usagers.

Nous recherchons

Nous travaillons actuellement de notre
portefeuille de clients et partenaires.
Par ailleurs, nous recherchons, pour
une durée de 2 à 4 mois, un(e) stagiaire
qui participera au déploiement de notre
stratégie digitale.

Visitez notre site web et rejoignez-nous
sur les réseaux sociaux !

Sithon Technologies conçoit et distribue des produits connectés
pour le grand public.

15

Startups
Ouest

Nous avons constaté que dans les
entreprises, la production de comptes
rendus est de moins en moins
systématique. Les retours terrain
montrent que c’est devenu une pratique
fastidieuse et peu valorisante lorsqu’elle
est réalisée en interne. Et que c’est un
processus lent et couteux lorsqu’elle
est externalisée. Or ces comptes
rendus sont des éléments clés de
productivité dans la gestion d’un
projet, dans le suivi d’une activité. Nous
souhaitons réintroduire ces bonnes
pratiques de comptes rendus dans
les entreprises, et permettre ainsi de
retrouver rapidement et facilement qui
a dit quoi et quand dans une réunion.

Produit
VOXPASS Meetings est une application
qui va s’adapter automatiquement
aux locuteurs et aux sujets abordés
dans une réunion, sans apprentissage
préalable, sans forcer les participants
à adapter leur élocution. L’innovation
est de mixer plusieurs techniques
de reconnaissance vocale, de
reconnaissance de locuteurs, de
traitement du signal audio, afin de

produire le meilleur taux global de
transcription possible.

VOXPASS Meetings est constituée de 3
modules principaux :

 �Un module pour la captation de la
réunion.

 �Un espace de travail personnalisé.

 �Un module pour le traitement de
l’enregistrement.

Des contacts sont en cours avec des
entreprises et collectivités locales pour
lancer les premiers pilotes : PSA, BNP
Paribas, la DGA, Ariase, Lannion Trégor
Communauté.

Historique et perspectives
Mai 2016

 �Lancement du programme de R&D
« Voxpass Meetings ».

 Lancement des premiers pilotes :
Lannion-Trégor Communauté
dans le cadre du « terrain de jeu de
l’innovation » et Ariase, entreprise
spécialisée dans les télécoms.

S1 2017
 Lancement de Voxpass Meetings
V1. Il s’agira d’une solution à intégrer
dans les équipements présents en
salles de réunion chez les clients. La
commercialisation sera accompagnée
de services d’intégration dans les
équipements existants (salles de
réunions, salles de conférences) et de
formation.

S1 2018
 Lancement de Voxpass Meetings
V2 : utilisation sur smartphones
(développements sous Android et iOS).

S1 2019
 Lancement de Voxpass Meetings
V3 : mise à jour et ajout de logiciels de
reconnaissance vocale en complément
de ceux déjà intégrés en V1.

Nous recherchons
Nous souhaitons lever 400K€ (200K
en VC + Fonds de co-investissement
Région) en 2017 pour soutenir notre
programme de R&D et le lancement de
la commercialisation de la V1.

Contact
yvan.ride@voxpass.fr

06 88 21 02 23
www.voxpass.fr

Pôle Phoenix, Bât. A²
Route du Radome

22560 Pleumeur-Bodou

Adresse postale :
Technopole Anticipa

4 rue Ampère
22300 Lannion

Equipe

Yvan Ridé
PDG

Ahmed Gabal
CTO

Rozenn Keribin
Xingjun Wang

Samba Traore
R&D

VOXPASS a pour mission de proposer aux entreprises une application de
transcription de conversations : VOXPASS Meetings.

Startups
Ouest

30 juin 2016

Ouest Startups est un des
programmes d’accélération
de startups du territoire
French Tech Brest +
[Brest, Lannion, Morlaix,
Quimper].

L’objectif du programme est
d’aider des projets à valider leur
potentiel et faciliter leur démarrage.
Le programme s’adresse à des
projets à potentiel de croissance
rapide, n’ayant pas démarré leur
commercialisation.

Le programme

Pendant 17 semaines les startuppers,
travaillent sur leur projet en s’impliquant
dans :

• Des workshops collectifs (22 jours
d’ateliers/formations thématiques :
Business Model Canvas, Lean startup,
technique du pitch, fi nancement …).

• Des entraînements au pitch, des
séances pour challenger son projet.

• Du coaching individuel et du
mentoring (conseils d’entrepreneurs,
coaching par des professionnels de
l’accompagnement).

Le programme est gratuit mais c’est un
boulot à plein temps non rémunéré !

« Tout seul on va plus vite, ensemble on va
plus loin. »
[proverbe africain].

Nos partenaires

À la manœuvre de
Ouest Startups
Outil complémentaire
aux autres outils
d’accompagnement,
Ouest Startups est
développé par des
acteurs de la création
d’entreprises de
l’écosystème French
Tech Brest +. Et pour la
première fois soutenu
par des sponsors privés :
Crédit Mutuel Arkéa,
Engie, CCI métropolitaine
de Brest, SoLocal, Vinci
Airports, AppNexus,

KPMG. Le dispositif est
piloté sur les 3 sites

par les technopoles
de Brest, Lannion

et Quimper.

Startups
Ouest

18

Startups
Ouest

Contact
vincent@abibao.com

06 78 53 75 76
 www.abibao.com

13 route de l’innovation
29000 QuImpeR

Equipe

vincent mAReChAL
Associé

Directeur du développement

Gilles peRReYmoNd
Associé

Directeur technique

Acti vité

Abibao donne du sens aux sondages
commerciaux en proposant aux
particuliers d’y répondre pour aider
gratuitement des associations
caritatives.

Cette nouvelle approche permet aux
entreprises de créer des campagnes
d’études marketing de qualité, éthiques
et valorisantes pour leur image de
marque.

Produit

Un particulier s’inscrit sur http://
abibao.com il sélectionne l’association
qu’il désire soutenir et répond à
quelques questions de profi lage
anonymes.

Quand une entreprise décide de poser
des questions à des consommateurs
comme lui, il recevra un email avec un
lien vers le sondage. Sa participation
sera récompensée par le versement
d’argent pour l’association qu’il
soutient.

Historique et perspecti ves

Abibao est une SAS créé en Novembre
2015.

Pour le moment, elle regroupe 7
associations partenaires dont les
missions caritatives sont diverses
(défense des femmes victimes
de violences conjugales, clowns
dans les hôpitaux, lutte contre les
discriminations etc.).

La startup est actuellement en
phase de croissance du nombre de
ses utilisateurs ainsi qu’en phase de
développement commercial.

Nous recherchons

Abibao recherche des entreprises
pour diffuser des questionnaires.

Par exemple :

 Grande marque souhaitant
questionner sa cible et valoriser
son image.

 Institut de sondage désireux d’avoir
un outil éthique et qui regroupe des
consommateurs que l’on ne retrouve
pas sur les plateformes classiques.

 Agence de communication pour faire
valider ses créations graphiques par
un échantillon de consommateurs à
la manière d’un « vote du public ».

 Startups qui souhaitent valider
des hypothèses marché sur un
échantillonnage très ciblé.

 Entreprises ou fondations mécènes
qui souhaitent faire des dons à
de beaux projets caritatifs tout en
s’assurant d’une communication
effi cace sur leur donation
(chaque répondant est informé
+ Communication Abibao).

Abibao donne du sens aux sondages commerciaux
en proposant aux particuliers d’y répondre pour aider
gratuitement des associations caritatives.

19

Startups
Ouest

Contact
vincent@abibao.com

07 50 39 34 96
www.bimytech.com
blog.bimytech.com

260 rue Brenda Wootton
29200 BReST

Baptiste BeRThIeR
co-fondateur

Ingénieur

Yoonseong Lee
co-fondatrice

directrice artistique

mélanie SuIGNARd
co-fondatrice

responsable Marketing

Acti vité

Bimytech a conçu le premier tapis de
jeux connecté destiné aux enfants à
partir de 3 ans. Il leur permet au sein
d’histoires interactives et de mini-
jeux, de développer leur capacité à
réaliser des associations sensorielles
(synesthésie).

Produit

Le tapis de jeux conçu par Bimytech est
connecté en Bluetooth à une tablette
ou un smartphone. Il contient des
composants électroniques permettant
de créer des interactions entre le
monde réel et le monde virtuel. Grâce
aux fi gurines à positionner sur le tapis
de jeux, les enfants peuvent interagir
avec des histoires. Ils accèdent
également à différents mini-jeux
au cours de leurs aventures :

 Des jeux d’action.

 Des jeux éducatifs pour apprendre
les connaissances fondamentales.

 Des jeux pour apprendre à créer des
associations sensorielles et stimuler
leur créativité.

Historique et perspecti ves

Le projet Bimytech anciennement
appelé Kiditap est né lors d’un projet
de fi n d’étude mené par plusieurs
étudiants, dont Baptiste Berthier. Le
projet s’est concrétisé en remportant le
Start Up Week-end de Brest, en janvier
2015.

Depuis un prototype a été créé, des
tests ont été menés auprès de 40
familles différentes, lors de salons et au
sein de centres aérés.

Une étude est en cours en collaboration
avec des spécialistes de l’enfance
(pédiatre, psychologue) et de la
synesthésie pour évaluer le bénéfi ce
qu’apporte le tapis de jeu sur le
développement personnel des enfants.

L’équipe envisage un développement à
l’international et le développement de
nouveaux produits faisant appels aux
dernières technologies pour mêler les
interactions entre le monde virtuel
et le monde réel.

La commercialisation du produit
est prévue en 2017.

Nous recherchons

Nous recherchons de nouveaux
membres pour renforcer notre équipe
dans le domaine commercial.

Nous recherchons des fi nancements
pour développer notre entreprise.

Bimytech développe la créativité des enfants
grâce à des jeux éducatifs et innovants.

Equipe

20

Startups
Ouest

Contact
bobikwings@gmail.com

06 40 48 12 92
06 40 27 91 93

www.bobikwings.com

19 rue Alfred Binet
29200 Brest

Equipe

Jean Léonard Abanda
Directeur Général

Solange Abanda
Responsable finances

communication

Valérie Enama
Responsable comptabilité

RH

Marion Trocaz
Responsable Marketing

Activité

Plateforme Internet et application
mobile permettant de mettre en
relation :

 �Des voyageurs par avion vendeurs de
kilos non utilisés dans leurs bagages.

Avec
 �Des particuliers qui souhaitent

expédier des colis vers la même
destination, ou des voyageurs du
même vol qui ont des excédents de
bagages.

Avantages pour l’expéditeur :

Une solution peu chère, rapide et
écologique pour faire plaisir aux siens
ou gérer ses excédents de bagages.
Avantages pour le voyageur : Rendre
service à d’autres et réduire ses frais
de voyage.

Le service s’adresse en priorité aux
communautés originaires des pays du
sud qui ont en permanence le besoin de
s’envoyer des colis dans les deux sens,
mais aussi qui se retrouvent souvent

avec des excédents de bagages
pendant leurs voyages d’allers/retours
au pays d’origine.
Le site se rémunère en prélevant une
commission sur chaque transaction.
Nous proposons cette plateforme
collaborative sur le modèle de
Blablacar, avec des voyageurs qui
transportent des colis pour d’autres
particuliers ou qui prennent en charge
leurs excédents de bagages.

Historique et perspectives

Nous sommes tous originaires du
Cameroun et nous avons tous des
familles mondialisées, avec des
membres en Europe, en Amérique
et surtout en Afrique. Le segment
de clientèle prioritaire choisi est la
communauté africaine de France dont
nous faisons partie et qui compte
environ 3,5 millions de personnes.
Nous testons en ce moment l’idée
auprès d’eux, par des interviews
directes, mais aussi des présentations
dans les églises et associations
qu’ils fréquentent. Nous avons aussi

embauché des responsables de
magasins, coiffeurs et restaurateurs
spécialisés pour nous collecter des
prospects auprès de leur clientèle.

Par la suite, nous allons communiquer
vers toutes les autres communautés
d’expatriés, et dès que possible
nous développer dans d’autres pays
d’immigration comme l’Angleterre,
le Canada, les USA.

Nous recherchons

Notre priorité est de constituer
une communauté d’utilisateurs
par l’intermédiaire des actions de
marketing et de communication.
Nous recherchons aussi des
ambassadeurs pour nous ouvrir les
portes de nouvelles communautés.
Pour continuer à améliorer notre
service et nous développer notamment
à l’international, nous sommes prêts à
accueillir des associés qui s’impliquent
et apportent des compétences utiles au
projet. A moyen terme, nous ouvrirons
le capital à des investisseurs pour
accélérer notre développement.

Plateforme Internet et application mobile permettant de gérer ses
excédents de bagage avec d'autres voyageurs moins chargés.

BobikWings

21

Startups
Ouest

Contact
info@caraboutcha.com

06 99 75 44 27
www.caraboutcha.com

heLIxIA
1 Résidence plein Sud
29217 Le CoNQueT

Nathalie CABART
Conceptrice

Produit

L’art thérapie est un phénomène de
société. A travers la création artistique,
les utilisateurs trouvent une manière de
se ressourcer.

Le problème : cette activité demande
de la place et une quantité de matériels
beaux-arts qui la rend diffi cilement
transportable et onéreuse.

Caraboutcha, c’est une application
de livres de coloriage numérique
anti-stress. Elle permet de retrouver
les sensations du coloriage sur tout
support mobile.

Elle procure du bien-être et développe
la créativité.

Les passionnés peuvent désormais
pratiquer leur loisir quand et où ils le
veulent, tout en profi tant des avantages
du numérique.

Comm ercialisati on

L’application Caraboutcha est
distribuée à l’international via les stores
Apple et Android. Son téléchargement
est gratuit. L’utilisateur sélectionne
le design graphique de son choix et
le colorie directement au doigt ou au
stylet.
L’achat du design graphique se fait via
un système de facturation intégré dans
l’application.
Les formules d’achats :
 L’abonnement (mois/an).
 La vente de livres à l’unité.
 La vente d’outils de création

additionnels.

Historique et perspecti ves

Depuis fi n 2015, un prototype pour
tablettes Android est disponible. Il a
convaincu plus de 9 500 utilisateurs
en 7 mois à travers le monde.
La demande est forte.

Nos objecti �
de develo� ement

1er trimestre 2017 : déployer la
nouvelle version de l’application
multiplateformes.

4ème trimestre 2017 : proposer aux
éditeurs de livres une plate-forme de
distribution de leurs livres numériques.

En 2018 proposer un market place aux
indépendants créatifs.

Nous recherchons à

 Compléter l’équipe projet.

 Convaincre des investisseurs
pour fi nancer le développement.

 Tisser des partenariats dans le
domaine du livre, de la sérigraphie
et des objets connectés.

Editeur d’applications numériques de divertissement familial, dans
les domaines du bien-être, des loisirs créatifs et des arts visuels.

Equipe

22

Startups
Ouest

Contact
alex.melle90@gmail.com

06 87 75 57 86
site web en construction

5 avenue de Tarente
29200 BReST

Equipe

Alexandre meLLe
Co-digeant

Thomas CuILLANdRe
Co-fondateur

Prospection commerciale

mathieu ThouLouSe
Co-fondateur

Développement web et mobile

Rime BAhLAK
Co-fondatrice - Assistante dev

service après-vente

Acti vité

Clic’n dispo est une plateforme de
mise en relation permettant aux
professionnels de mettre en ligne
leurs créneaux disponibles et leurs
annulations de dernières minutes. Ils
peuvent y associer s’ils le souhaitent
une réduction sur la prestation ou
un service supplémentaire. Pour les
particuliers, c’est la liberté de pouvoir
se décider à la dernière minute et la
certitude de ne pas attendre devant le
bac à shampoing !

Clic’n dispo, c’est en quelque sorte le
« last minute » de la coiffure !

Historique et perspecti ves

L'idée est née d'un projet étudiant.
En tant qu’étudiants dynamiques et
connectés, on aime la spontanéité et
on apprécie modérément perdre notre
temps. Les petits salons indépendants
aussi ont du temps qu’ils aimeraient
voir occupé et rentabilisé. C’est ici que
Clic’n dispo entre en jeu. L’équipe est
pluridisciplinaire et motivée : Deux
Master d’école de commerce et deux
ingénieurs informatique. Aujourd’hui,
Clic’n dispo est en phase de test et
soutenu par plusieurs gérant(e)s de
salons de coiffure fi nistériens. À terme
nous souhaitons diversifi er l’activité et
investir plus massivement le secteur
des services.

Nous recherchons

Nous recherchons des gérant(e)s
de salons de coiffures intéressé(e)s
pour tester notre offre.

Clic’n dispo est une plateforme de mise en relation permettant aux
professionnels / aux gérants de salons de coiffure de mettre en ligne leurs
créneaux disponibles et leurs annulations de dernières minutes.

23

Startups
Ouest

Contact
contact@cuistotducoin.com

06 79 59 88 48
www.cuistotducoin.com

35 Boulevard Gambetta
29480 Le ReLeCQ KeRhuoN

Romain QueLLeC
CEO

Anaëlle veRNeY
Co-fondatrice

Acti vité

Cuisiner est synonyme de partage.
Nous n’avons pourtant pas toujours la
possibilité de participer à l’élaboration
des plats, d’apprendre ou de
transmettre de nouvelles pratiques
culinaires dans une ambiance
chaleureuse.

Cuistot du coin propose des ateliers
de cuisine authentiques et en toute
convivialité entre particuliers. L’objectif
est de réunir des gourmets soucieux
d’apprendre à concocter de nouveaux
plats chez des cuisiniers amateurs
désireux de partager leur passion
de la cuisine.

Notre mission est de mettre en
relation des particuliers apprentis
et cuisiniers pour leurs permettre
de vivre une expérience culinaire
originale et locale. Notre modèle
économique repose sur un système de
commission. Il pourra par la suite être
conforté par de l’affi liation auprès de
cuisinistes, équipementiers, épiceries
fi nes, agences de voyages ou encore
professionnels de l’hébergement.

Cuistot du Coin, c’est la possibilité
de croquer sa passion de la cuisine
à pleines dents !

Service

Cuistot du Coin est une plateforme
de mise en relation entre amateurs
de cuisine.

La page d’accueil du site permet au
gourmet de rechercher les ateliers
de cuisine près de chez lui. Il peut
ensuite trier les ateliers sélectionnés en
fonction des modalités de participation
(type de cuisine, format de l’atelier, prix).
Une fois l’atelier sélectionné, il accède
à un descriptif détaillé de celui-ci et
peut prendre connaissance des avis
laissés par les précédents gourmets.
L’inscription à l’atelier et le paiement
s’effectuent en ligne.

Les cuistots peuvent créer leur atelier
de cuisine personnalisé depuis
la plateforme web et suivre les
recommandations de Cuistot du Coin
(nombre de participants, tarifs, …).

Au domicile du cuistot, les gourmets
cuisinent et dégustent les préparations
dans une ambiance chaleureuse.

Historique et perspecti ves

Nous sommes partis en 2015 à la
rencontre d’agriculteurs et de cuisiniers
de 9 pays dans le cadre de l’association

La Fourchette Voyageuse. A notre
retour en France, nous avons cherché à
retrouver des moments de convivialité
auprès d’hôtes désireux de nous faire
connaître leur culture par le biais de la
cuisine.

En janvier 2016, nous avons suivi
la formation Lean dispensée par Le
Shift de manière à tester l’intérêt que
les gens portaient à notre concept.
Nous avons aussi participé au Startup
week-end de Brest et sommes arrivés
deuxième.

Nous souhaitons lancer notre concept
d’ateliers de cuisine entre particuliers
sur Brest et ses alentours pour être
proche des premiers utilisateurs. Par
la suite, nous souhaitons étendre ce
concept en Bretagne, puis en France.

Nous recherchons

Nous recherchons des passionnés
de cuisine désireux de partager leur
savoir-faire et des gourmets souhaitant
apprendre et découvrir de nouvelles
pratiques culinaires.

Nous sommes ouverts à d’éventuels
partenariats pour faire connaître notre
activité.

Cuistot du coin propose des ateliers de cuisine authentiques
et en toute convivialité entre particuliers.

Equipe

24

Startups
Ouest

Contact
ylebail@orange.fr

06 62 75 05 63
site web en construction

1 bis, park Ar praden
29270 CLedeN poheR

Equipe

Yvan Le BAIL
Créateur

fonction commerciale

Claudine heReLLe
Psychologue

véronique B.
Comptable

Acti vité

Nous mettons notre plateforme,
avec modules de prise de rendez-
vous et gestion d'agenda incorporés,
gratuitement à disposition des
thérapeutes. Nous nous rémunérons
en facturant un forfait sur la mise en
relation.

Nous sommes la seule plateforme en
Europe à combiner les consultations
par téléphone, par webcam sécurisée
et la prise de rendez-vous en cabinet.

Helpmind a pour ambition d'augmenter
la satisfaction des patients en les
accompagnants dans leur recherche
du thérapeute adapté à leurs besoins
et en leurs apportant la réponse à la
principale question qu'ils se posent
avant même de prendre rendez-vous:
Ce thérapeute peut-il vraiment m'aider?

Contrairement aux annuaires
professionnels, aux pages jaunes,
ou aux agendas online, nous guidons

le patient vers son thérapeute en
plusieurs étapes.

A partir de tests professionnels et
de fi ltres, une liste de thérapeutes
lui est proposée. Il peut alors
effectuer son choix en fonction
des recommandations des autres
consultants, des diplômes et
expériences qui sont certifi és par nos
soins, et d'une présentation vidéo du
thérapeute, de son savoir-faire ainsi
que de son cabinet.

Il peut poser gratuitement une question
d'ajustement au thérapeute qu'il a
sélectionné, avant de prendre un
rendez-vous directement par notre
plateforme.

Si malgré tout, le patient n'est pas
satisfait de sa rencontre, nous lui
permettons de changer gratuitement
de thérapeute.

Historique et perspecti ves

Nous avons actuellement 10
psychologues béta-testeurs sur Brest
(soit 20% des thérapeutes exerçant sur
ce territoire) et souhaitons en recruter
10 autres dans le Nord Finistère.

Notre prototype sera testé sur le
marché Brestois dès septembre 2016.
Début 2017 nous nous déploierons
sur les autres villes fi nistériennes
puis sur Rennes.

A partir de juin 2017, nous
rechercherons des partenaires pour
accompagner notre développement
sur l'Ile de France, qui constitue le coeur
du marché français.

Nous recherchons

Nous cherchons dès à présent

 Un développeur.

 Un commercial / visiteur médical.

Helpmind est une plateforme internet qui permet aux
psychologues, psychiatres et psychanalystes d'augmenter leur
patientèle et de réduire le nombre de rendez-vous non honorés.

25

Startups
Ouest

Contact
jeanluc@koust.fr
06 62 89 92 07
www.koust.fr

Bel air
29810 BRéLÈS

Jean-Luc Le GoFF
Fondateur

Produit

Koust aide les professionnels à
améliorer les résultats fi nanciers
des restaurants et des métiers de
bouche par des applications en ligne,
particulièrement en optimisant le
coût des plats. Première application
développée : Koust optimise les
recettes :

 Compare les fournisseurs :
Maintenir la qualité et un bon prix des
ingrédients.

 Calcule les prix de revient des plats :
Surveiller les Marges.

 Prépare les « listes de course » :
calcule les commandes en fonction
des réservations et des habitudes.

 Identifi e les plats contenant
des allergènes en fonction des
ingrédients choisis dans la recette.

Toutes les recettes dans la poche :
ingrédients, prix, accessibles par une
application Web sur iphone, ipad,
android, PC, mac

Historique et perspecti ves

Fin 2012 : Création d’un prototype
de Koust et test dans mon propre
restaurant.

2014 : En 18 mois d’utilisation du
prototype : 40 000€ d’économie sur les
matières premières.

2015 : Développement d’une
application WEB pour rendre les
données disponibles partout sur
Smartphones et tablette.

2016 : Intégration de Ouest Startups
et ouverture de Koust progressive à
d’autres restaurants : 200 demandes
en attente.

Nous recherchons

Collaborateurs : développeurs
et commerciaux

Clients : restaurateurs, traiteurs, petites
chaines de restaurant motivés pour
tester l’application.

Koust aide les professionnels à améliorer les résultats financiers
des restaurants et des métiers de bouche par des applications
en ligne, particulièrement en optimisant le coût des plats.

Equipe

26

Startups
Ouest

Contact
godregis@hotmail.com

06 79 18 05 29
www.mad-technologies.fr

Technopole Anticipa
4 rue Ampère - Bat A

22300 Lannion

Equipe

Régis God-Higgins
Fondateur

Activité

MAD Technologies développe
et commercialise, des solutions
d’automatisation logistique de
distribution en B2B.
Nous développons le concept des
« Tomato-Box » mini entrepôts
robotisés de tailles différentes (6 à
36 m3) ayant vocation à stocker puis à
redistribuer à la demande un maximum
de « colis » dans un minimum de place.
Les mini entrepôts peuvent tout aussi
bien gérer des denrées périssables
(frais/surgelé) que non-périssables.
Les Tomato-Box sont mobiles et
pourront être installés partout, et
serviront aussi de « points relais»
de retraits de marchandises (ex:
Ecommercant). L’objectif de M.A.D
Technologies via les Tomato-
Box est ainsi de créer un réseau
connecté de lieux de stockage et
distribution automatisés ouvert
à tous, commerçants, PME/PMI,
e-commerçants, particuliers.

Produit

Le premier produit développé par
M.A.D. Technologies est la « Tomato
Box Drive» , un mini entrepôt robotisé
et connecté, développé pour la
grande distribution (grandes surfaces
alimentaires - GSA) pour distribuer

automatiquement à leurs clients,
leurs commandes Drive 24 h/24 et
7 jours/7, 365j/an. Tomato-Box Drive
libère le consommateur de la contrainte
« temps », en ne subissant plus les
heures d’ouverture/fermeture, de retrait
ou de livraison.
Tomato-Box Drive libère la GSA
d’une problématique logistique de
livraison, complexe, en la soulageant
de la « Livraison » des commandes
aux clients. Les GSA ont ainsi la
possibilité de multiplier les points de
retraits, d’optimiser leurs coûts grâce
à l’automatisation, d’augmenter leurs
zones de chalandise.
La Tomato-Box Drive leur permet donc
de développer leur chiffre d’affaires,
la notoriété et les flux clients tout en
développant la fidélisation.

Historique et perspectives

A l’origine de ce projet, un constat :
nous vivons dans un monde où nous
supportons de moins en moins les
contraintes, qu’elles soient d’origines
législatives, économiques, techniques,
horaires, sociales…
En 2015, pour la première fois plus
de 50% des colis n’ont pas été
livrés à domicile. L’automatisation,
grâce notamment, aux progrès
technologiques, et à la baisse de ses

coûts, apporte aujourd’hui des solutions
à ces problématiques existantes et
laisse imaginer un champ des possibles
de nouveaux usages infinis.
M.A.D. Technologies étudie également
d’autres opportunités de projets
proches, connectés à la même
plateforme web :
 �Tomato-Box « Click&Collect », pour

répondre aux nouveaux besoins
« Click&Collect » des grandes surface
non alimentaire.

 �Tomate-Box « City » pour répondre
aux problématiques de dynamisation
et digitalisation des centres-villes
(Smart City).

 �Tomato-Box « Village» pour répondre
aux problématiques de désertification
rurale.

Nous recherchons

Je suis en recherche active d’au moins
un associé ayant un profil CTO.
De plus, 2 développeurs seront
embauchés avant fin 2016.
Une première levée de fonds est
envisagée avant fin 2016 en Love
Money et Angels (clients, GSA, contacts
en cours).
Une deuxième levée aura lieu avant fin
2017, pour accélérer le développement
commercial.

MAD Technologies développe et commercialise, des solutions
d’automatisation logistique de distribution en B2B.

27

Startups
Ouest

Contact
luc.klaine@gmail.com

06 26 59 25 28

4 rue Ampère
22300 LANNIoN

Luc KLAINe
PhD, Dirigeant et fondateur

Acti vité

De longue date, la modélisation par
ordinateur est au cœur de la création
des produits industriels les plus
complexes. Néanmoins, du fait de leurs
besoins importants en ressources,
les maquettes numériques les plus
massives peinent à être utilisées en
dehors des bureaux d’études pour
toutes les phases opérationnelles
qui suivent la conception jusqu’au
démantèlement des produits. Elles sont
souvent remplacées par une liasse de
plans papier, documents techniques et
formulaires imprimés.

Nous ambitionnons, par l’intermédiaire
de l’ensemble de nos solutions,
d’apporter enfi n tous les avantages de
l’usage des maquettes numériques
attendus par les opérateurs afi n
de créer le chaînon manquant qui
centralisera et facilitera les interactions
entre le terrain et les bureaux d’études.

Produit

Les solutions innovantes proposées
se démarquent particulièrement des
autres systèmes de visualisation des

maquettes numériques par une gestion
raisonnée des ressources logicielles et
matérielles. De plus, elles fonctionnent
nativement sur toutes les plateformes,
des tablettes sous Android ou iOS
jusqu’aux ordinateurs sous Windows,
OSX ou Linux.

Par ailleurs, elles sont conçues pour
s’adapter aux différents cas d’usage,
aux différentes flottes matérielles et
aux différentes bases de gestion des
cycles de vie des produits propres à
chaque entreprise.

Historique et perspecti ves

Nous nous appuyons sur une
longue expérience des maquettes
numériques, et sur une vision
toujours plus innovante. Notre vision
technologique se nourrit notamment
de la pluralité et de la complémentarité
de nos compétences mathématiques,
scientifi ques, techniques et
informatiques. Notre vision produit
repose les besoins identifi és chez les
industriels utilisateurs des maquettes
numériques notamment sur les usages
qui ont révolutionné leurs procédés
et leurs méthodes dans les bureaux

d’étude et qui doivent aujourd’hui être
transposés en mobilité.

La demande pour toutes nos
solutions est très forte de la part des
industriels et fait l’objet aujourd’hui d’un
partenariat de grande ampleur. Nous en
sommes à la première étape de notre
développement.

Nous recherchons

Nous recherchons dès aujourd’hui
de nouveaux membres avec un profi l
intéressé par notre aventure afi n de
renforcer notre équipe technique et
commerciale, notamment un architecte
logiciel et un ingénieur support/avant-
vente.

Nous recherchons également du
fi nancement pour accélérer notre
développement.

Axalon propose des solutions innovantes pour la gestion des maquettes
numériques massives et accompagne les industriels pour leur intégration
dans la gestion des cycles de vie des produits.

Equipe

Startups
Ouest

28

Startups
Ouest

Contact
egenoud@hotmail.fr

06 72 28 13 52

www.recitsdumonde.fr

www.facebook.com/
recitsdumonde

Equipe

emmanuelle GeNoud
Barthélémy BRoSSeL

Porteurs de projet

dorothée oLIveReAu
Graphiste

Lionel dA CoSTA
Développeur

Rui FeRNANdeS
Lecteur témoin

Acti vité

Aujourd'hui, le récit de voyage se
décline sur tous les médias : textes,
photos, dessins, vidéo, son, et souvent
en mélangeant ces médias. L'édition
papier ne suffi t plus, qu'il s'agisse
de livres ou de magazines. Nous
proposons donc des contenus multi-
médias de qualité sur une plateforme
ergonomique et pensée pour le web.
Les récits de voyage sont produits par
une communauté d'artistes, ou plutôt
plusieurs communautés d'artistes : les
photographes, les documentaristes,
les carnettistes, les écrivains et les
blogueurs. Chaque groupe a ses
festivals, ses revues, ses réseaux, et ne
connait pas les autres. Pourtant, tous
portent le même discours.
Notre plate-forme propose de les
rassembler pour les faire découvrir
au plus grand nombre.

Produit

recitsdumonde.fr propose
essentiellement un produit payant : une
revue littéraire et artistique multimédia.
Cette revue répond au désir d’évasion
du lecteur connecté, à la découverte
de récits de voyage francophones

originaux, soigneusement sélectionnés
par notre comité éditorial.
Située entre l’ebook et le site internet,
elle propose une nouvelle forme de
navigation et de lecture. Les récits
se lisent, s’écoutent, se regardent, se
dévoilent à travers différentes étapes
géolocalisées sur une carte.

Historique et perspecti ves

Historique

 2013 : pendant le tournage d’un
documentaire sur une auberge de
jeunesse, Barthélémy Brossel prend
conscience du manque d’un point
de référence sur le web pour la
communauté des voyageurs.

 2014 : 1ère version du projet.

 Juin 2015 : rencontre avec
Emmanuelle Genoud, qui envisage
de reformer la communauté
d’artistes-voyageurs constituée
sur le site Uniterre.com (aujourd’hui
obsolète). L’équipe de Récits du
monde est constituée.

 Octobre 2015 : 2ème version
du projet autour de deux axes :
une revue littéraire et artistique

multimédia, des actualités autour du
récit de voyage.

Prévisionnel 2016-2017

 Septembre 2016 : Sortie du 1er
numéro avec la participation de
10 artistes voyageurs.

 Septembre à décembre 2016 :
développement des partenariats
(maisons d’éditons, festivals de
voyage, acteurs du tourisme
durable, médias papier) et recherche
d’investisseurs.

Perspectives à moyen et long terme

Ouvrir l’outil de publication à tous
et faire exister, à côté du media web
éditorialisé, un réseau social de
voyageurs.

Nous recherchons

 Des fi nanceurs qui auraient la même
vision que nous du secteur du voyage
artistique et éditorialisé.

 Des clients, en nous faisant connaître
via le plus d’évènements possibles
(festivals littéraires et artistiques,
lieux de diffusion de la culture,
événements voyage).

Nous mettons en ligne des récits multimédia de voyages,
ainsi que des actualités sur le récit de voyage,
ses auteurs-artistes, ses festivals, les parutions, etc.

29

Startups
Ouest

Contact
contact@copeeks.fr

07 71 76 04 75
www.copeeks.fr

4 rue André marie Ampère
22300 LANNIoN

Gwenael Le LAY
CEO & Fondateur

Leo RICheR
Architecte plate-forme Back-end

hugues Le BouLANGeR
Développeur Front-end

Baptiste LeoNARdI
Développeur électronique embarquée

pauline vezIe
Webmastering

Produit

L’offre COPEEKS couple des boitiers
multimédia connectés autonomes
à un environnement de travail
collaboratif. Elle permet l’acquisition, la
transmission et le partage de données
numériques : grâce aux contenus
images, sons et vidéos collectés par
ses boitiers, la plate-forme COPEEKS
offre une solution innovante pour les
secteurs de l’élevage et de la production
végétale. Des suivis à distance très
précis sont ainsi réalisables au travers
de synthèses enrichies consultables
sur tous types d’écrans au travers d’un
simple navigateur internet

En adossant les données numériques
issues de capteurs aux contenus
multimédia, la solution permet de
visualiser quotidiennement l’évolution
des animaux et des végétaux via un
espace collaboratif de travail doté
de fonctionnalités telles que le tchat,
la voix sur ip et la visioconférence.
L’outil collaboratif sécurise l’accès aux

données évitant ainsi toute évasion de
l’information collectée.

L’utilisation de la solution COPEEKS
permet de diminuer les déplacements
par le constat visuel à distance, de
réaliser des suivis précis des parcelles
et des élevages et offre une vraie
innovation pour développer le conseil, le
suivi et l’expertise à distance facilitant
ainsi les prises de décisions.

Historique et perspecti ves

Les technologies du monde des
objets connectés couplées au
développement des infrastructures
4G et 5G permettent de considérer une
nouvelle approche de la transmission
d’informations en provenance des
espaces et des équipements utilisés
pour la production agricole.

Depuis la mi-2015, le projet était
en gestation via le développement
d’un prototype évalué en Septembre
2015 dans des parcelles d’essais
végétales en Picardie.

L’expérience acquise a permis de
consolider un dossier d’accès à
l’incubateur Emergys (Région Bretagne)
en Décembre 2015.

Depuis Avril 2016, la SASU COPEEKS
est constituée, avec dans la foulée une
première série d’expérimentations en
parcelles et en élevages sur la région
Bretagne.

Plusieurs coopératives et groupements
ont déjà manifesté leurs intérêts pour
nos solutions et souhaitent mener
dans les mois à venir des essais tout
en regardant comment les outils
COPEEKS peuvent faire évoluer leurs
offres de conseils et d’expertises.

Des pistes à l’international sont
également identifi ées pour des essais
sur la zone AMEA plus précisément
au Burkina-Fasso.

Nous recherchons

Un associé, des fi nanceurs
et des partenaires.

COPEEKS [contraction de « Collaborative Peeks »] commercialise une
solution technologique innovante à l’intention des professionnels du
monde de l’agriculture.

Equipe

30

Startups
Ouest

Equipe

Acti vité

Dans nos activités professionnelles,
nous consacrons tous beaucoup de
temps et d’énergie à développer notre
réseau de contacts. Malheureusement
ces contacts deviennent trop souvent
obsolètes. Soit parce que l’on ne se
souvient plus de qui est le contact, mais
surtout parce qu’il y a énormément
de mobilité professionnelle et qu’une
personne qui était l’interlocuteur
idéal hier ne le sera plus forcément
demain. En se concentrant sur le
profi l professionnel de ses utilisateurs,
woozhit entend donc répondre à
la question : « Qui pourra m’aider à
résoudre mon problème maintenant
que mon interlocuteur habituel n’est
plus disponible »

Produit

Woozhit se présente sous la forme
d’une plateforme web. Accessible aussi
bien via un traditionnel browser que
par son application mobile, woozhit
propose également un API (interface)
permettant d’intégrer sa solution au
sein de l’entreprise.

Développé autour d’une base de
données de type « Graph », woozhit
permet de collecter de nombreuses
données contextuelles (date/heure,
localisation, évènements, méta
données…) et ainsi proposer des
recherches à la fois très rapides et
pertinentes.

Woozhit est proposé sous 3 formules :

 Freemium, permettant à tout un
chacun de s’inscrire et se connecter
gratuitement.

 Premium, proposant une
prospection avancée et des outils de
collaboration.

 Enterprise, offrant la possibilité de
s’intégrer totalement avec les outils
de l’entreprise.

Historique et perspecti ves

L’idée de créer woozhit est née en
aidant un collègue à importer ses
contacts (cartes de visites, contacts
linked in) dans son outil CRM. On s’est
vite rendu compte qu’une bonne partie
de ses contacts étaient « périmés ».
Soit parce qu’il ne se souvenait plus

de qui il s’agissait, soit parce que le
contact avait changé d’activité et
n’était plus à même de répondre à ses
besoins.

Nous fi nalisons actuellement la
version 0.1 de woozhit qui devrait être
disponible avant l’été, sur invitation.

Woozhit dispose actuellement d’une
base de près de 2000 « early adopters
» (dont certains sont prêts à s’abonner
au service payant !), principalement des
indépendants/PME.

L’ambition de woozhit est de devenir
le réseau professionnel N°1 en Europe
Francophone d’ici 1 an.

Nous recherchons

Woozhit cherche à collaborer avec une
entreprise de grande envergure (min.
1000 personnes) étant prête à utiliser
son produit comme solution interne.

Woozhit est un réseau professionnel pour valoriser son activité ou recherchant
le meilleur interlocuteur pour répondre à des besoins spécifiques.

Contact
frederic.collin@woozhit.com

+32 475 92 96 57
www.woozhit.com

6 hameau de parc c’hastel
29170 FoueSNANT

Frédéric CoLLIN
Dirigeant

Fabienne peReNNou
Community manager

Bruno duSAuSoY
Développeur

31

Startups
Ouest

Contact
ebthibaut@yahoo.fr

06 85 84 84 75
www.telimed.strikingly.com

4 rue Ampère
Bp 30255

22302 LANNIoN Cedex

eric ThIBAuT
Président Fondateur DG

en charge RDI

Lydie AuGeR
Fondatrice, Directrice des opérations

dr Loic eTIeNNe
Médecin Urgentiste, Fondateur,

Relation clinicien

Carole JoBeT
Ergothérapeute Hospitalier,
Fondatrice, Relation Patient

Acti vité

La solution TELIMED s’appuie sur :

 Une innovation sociétale :
Une plateforme de mise en relation
des patients et des familles avec une
communauté d’aidants volontaires
(réseau social d’aidants citoyens
TelimAide).

 Une innovation technologique :
Un objet connecté intelligent pour
le patient, avec des fonctions
d’accompagnements thérapeutiques,
véritable auxiliaire de vie quotidienne
pour le patient et l’aidant (TeliBox).

Historique et perspecti ves

TELIMED lance une étude pilote
régionale en juin 2016 sur 9 mois
sur les territoires des Côtes d’Armor
et du Finistère avec plus de 100
familles. L’objectif principal de cette
étude est d’évaluer le bénéfi ce, tant

sur le plan clinique que social, des
objets connectés pour les patients
dépendants atteints de la maladie
d’Alzheimer ou Cérébrolésés. L’objectif
secondaire est d’évaluer le bénéfi ce
pour les aidants, des différentes
fonctionnalités de ces dispositifs en
e-santé disponibles, afi n de déterminer
les besoins réels du tryptique
Professionnel – Patient – Aidant.

TELIMED a réuni pour cette
expérimentation unique en Europe,
un Consortium avec des partenaires
scientifi ques et médicaux (Université
Rennes 2, Inria, CHU Neurologie),
des associations (France Alzheimer,
Cérébrolésés, Fondation Parkinson,…),
des Industriels (Arkéa, Dolo..), des
Mutuelles (Ag2r, Malakoff Médéric,
Harmonie,..), et des partenaires publics
(Communauté, Région).

Le lancement commercial de TelimAide
en version 2.0 est prévu en 2017
et TeliBox en 2018.

Nous recherchons

 Des associations (orientées santé,
ou autres) désirant collaborer.

 Des aidants volontaires pour créer
un réseau social, engagement
responsable et citoyen.

 Des fi nanceurs ou sponsors :
Mutuelles, Fabricants d’objets
connectés.

TELIMED propose une solution d'aide au maintien à domicile des
personnes dépendantes mobiles.

Equipe

François FRENEAT
Directeur

administratif et fi nancier
Evosens

Guillaume ROSTOLL
Directeur Terre d'Essais

Olivier BRANELLEC
Directeur Hippocampe

Fabrice LANDOIS
Consultant RH et médias

sociaux - APEC

Gwenael LE GUELLAUT
Expert-Comptable

KPMG Plérin

Patrice VANZINI
Chef de Projet Informatique

Le Télégramme

Laurent OVION
Innovation et

Transformation Digitale
CM Arkéa

Nicolas RIVOALLAN
Responsable

Clientèle Entreprise
Crédit Mutuel de Bretagne

Nicolas THOMAS
Vice President Engineering

AppNexus

Jennifer OGOR
Directrice Générale de

B4Wedding et de l'agence B

Serge APPRIOU
Directeur Kengo

Anne CALVEZ
Fondatrice et dirigeante

Eqwall

Frédéric PASQUET
Directeur clientèle professionnelle

Agence Lannion
CA des Côtes d'Armor

32

Sébastien CANN
Conseiller d'entreprises

CCI métropolitaine de Brest

Carole OSMOND
Chargée de Mission

Entrepreneuriat - UBO

Benjamin DELAGOUTTE
Président AMPLETUS

Claude CARIOU
Directeur

Boutique de Gestion
du Finistère

Mélanie ALLAIN
Conseillère en création

d'entreprises - In Extenso

Nathalie NICOLAS
Référente French Tech Brest+

à Lannion Chargée de la
Communication digitale

Perrine FEREC
Conseillère numérique

CCI Quimper Cornouaille

 Mikaël CABON
Responsable du département

“Formation Humaine
Economique et Sociale (FHES)"

Isen Brest

Sabine KLEIN
Chargée Mission Innovation

Technopôle Brest-Iroise

Nadège COMHAIRE
Chargée de Mission Création

d'entreprise & Innovation
Technopole Quimper-Cornouaille

Françoise DUPRAT
Adjointe au Directeur

Technopôle Brest-Iroise

Julien LE GUENNEC
Conseiller

Entreprise Industrie et Services
CCI Côtes d'Armor

Elodie BENECH-BLANCHARD
Chargée de Mission Innovation

Technopole Anticipa

33

arkea.com
innovati on@arkea.com
twitt er.com/@cmarkea

Conquérant dans l’âme, le Crédit Mutuel Arkéa aime défricher de nouveaux territoires
et faire bouger les lignes pour être, avec les startups, de ceux qui dessinent le monde de demain.

pub30062016_v1.indd 1 18/05/2016 14:45:47

10.06.2016 17:07 (QUADRI-tx vecto) flux: PDF-1.3-Q-300dpi-v-X1a2001-isocoated-v2-300

arkea.com
innovati on@arkea.com
twitt er.com/@cmarkea

Conquérant dans l’âme, le Crédit Mutuel Arkéa aime défricher de nouveaux territoires
et faire bouger les lignes pour être, avec les startups, de ceux qui dessinent le monde de demain.

pub30062016_v1.indd 1 18/05/2016 14:45:47

10.06.2016 17:07 (QUADRI-tx vecto) flux: PDF-1.3-Q-300dpi-v-X1a2001-isocoated-v2-300

C

M

J

CM

MJ

CJ

CMJ

N

150x210HSoLocal.pdf 1 03/06/2016 13:49:03

CCI BREST

Favoriser l’innovation et la performance des entreprises

Acteur majeur de la création d’entreprise, la CCI métropolitaine
de Brest conseille les jeunes entreprises innovantes à fort potentiel
à toutes les phases de leur développement.
En renforçant l’accompagnement de ces entreprises, la CCIMB
développe les conditions favorables pour relever le défi de la transition
numérique et favoriser la création de nouvelles activités.

Contactez-nous au 02 98 00 38 00 - www.cci-brest.fr

Suivez-nous sur @cci_brest

C

M

J

CM

MJ

CJ

CMJ

N

150x210HSoLocal.pdf 1 03/06/2016 13:49:03

CCI BREST

Favoriser l’innovation et la performance des entreprises

Acteur majeur de la création d’entreprise, la CCI métropolitaine
de Brest conseille les jeunes entreprises innovantes à fort potentiel
à toutes les phases de leur développement.
En renforçant l’accompagnement de ces entreprises, la CCIMB
développe les conditions favorables pour relever le défi de la transition
numérique et favoriser la création de nouvelles activités.

Contactez-nous au 02 98 00 38 00 - www.cci-brest.fr

Suivez-nous sur @cci_brest

appnexus.com

1er bureau R&D d’AppNexus en Europe
une équipe experte de l’AdTech

• Web advertising • Mesure de visibilité
• Big Data • Lutte antifraude
• Data science • Hacking
• Méthodes Agile • UI / WebServices

Start-up,
relevons ensemble les défis
de votre développement !
Dans un environnement concurrentiel, l'innovation constitue la principale source de croissance pour les entreprises.
Tout au long de ce processus d'innovation, elles sont confrontées à des problématiques spécifiques, qu'elles doivent
gérer dans les meilleures conditions.

Accompagnement
à la création

Diagnostic

Business Plan Innovation

Aides et subventions

Ingénierie financière

Expertise Comptable

Gestion sociale

Levée de fonds initiale
(amorçage)

Dossier JEI & CIR

Audit fiscal, social et juridique

Développement international

Financement de la croissance
organique (BFR et dette senior)

Levée de fonds initiale (amorçage)

Levée de fonds
(capital risque et
développement)

Introduction en bourse

Réorganisation du capital

Sécurisation du patrimoine

Structuration financière
opérationnelle

Opérations de croissance
externe

Acquisitions/Fusions/Cessions

33 sites de proximité dans l’ouest,
contactez-nous !

ouest@kpmg.fr

C

M

J

CM

MJ

CJ

CMJ

N

APCorp34_100x70_HD.pdf 1 31/05/2016 17:12

C

M

J

CM

MJ

CJ

CMJ

N

APCorp34_100x70_HD.pdf 1 31/05/2016 17:12

Un programme opéré
par les technopoles de

Brest/Quimper/Lannion,
avec le soutien

de leurs partenaires.

Startups
Ouest

Startups
Ouest

 @OuestStartups
 contact@ouest-startups.com
 http://oueststartups.tumblr.com/

Im
pr

es
si

on
 :

AP
F

En
tr

ep
ris

es
 3

i C
on

ce
pt

 -
Im

pr
im

’V
er

t

