

FP7-contract n°: 632738

D5.2 REPORT 2 ON BUSINESS DEVELOPMENT

SUPPORT

Abstract

This document reports on the support provided to the SMEs and web-entrepreneurs on business development

during the last review period. This WP runs in parallel with the other work packages and offer various types

of business coaching to the sub-grantees: business development workshop, one to one coaching (mentoring)

and the opportunity to meet enlarged business community through the High level advisory Board.

Date of publication: 2 September 2016

Document number: FI-C3-045-V1.0

FI-C3-045-V1.0 D5.2 Report 2 on business development support

Page 2 of 35 © FI-C
3
 consortium 2016

Full project title: Future Internet Connected Content inCubator

Short project title: FI-C
3

Contract number: 632738

Document title : D5.2 Report 2 on business development support

Version: 1.0

Editor: Johnny Waterschoot

Number and title of work-

package:
WP5- Business Development

Deliverable nature: R (Report).

Dissemination level:
(Confidentiality)

Restricted (RE)

Contractual delivery date: 31 August 2016.

Actual delivery date: 2 September 2016

Suggested readers: Commission

File name: FI-C3-045-V1.0

Estimation of PM spent on

the Deliverable
8 (Initial budget)

Total number of pages: 34

Keywords: Business support, business development, mentoring

Copyright notice:  2016 Participants in project FI-C
3

D5.2 Report 2 on business development support FI-C3-045-V1.0

© FI-C
3
 consortium 2016 Page 3 of 35

List of authors

Company Author

iMinds Johnny Waterschoot

MAC Verónica BUEY CIESLAK

I&R Gaël Maugis

Grassroots Carmen Mac Williams

FI-C3-045-V1.0 D5.2 Report 2 on business development support

Page 4 of 35 © FI-C
3
 consortium 2016

Table of Contents

List of authors .. 3
Table of Contents .. 4
1 Introduction .. 5
1 Milestones .. 6
2 T5.1 Business Modelling and Customer Development workshops .. 7
3 T5.2 One-on-one business coaching .. 11

3.1 List of mentors .. 11
3.1.1 Consortium partner network of Grassroots.. 11

3.2 Consortium partner network of Images & Réseaux .. 12
3.2.1 Consortium partner network of Madrid Network .. 13
3.2.2 Consortium partner network of iMinds ... 15

3.3 Mentoring provided to each project .. 18
3.3.1 Call 1-01- Guide me Right .. 18
3.3.2 Call 1-02- Oliva Card .. 18
3.3.3 Call 1-03- SmarTaxi .. 19
3.3.4 Call 1-04- HostaBee .. 19
3.3.5 Call 1-05- Team Turquoise .. 20
3.3.6 Call 1-06- NEVEO .. 20
3.3.7 Call 1-07- WiiM (previously FI-Glass) ... 20
3.3.8 Call 1-08- MotoSmarty .. 20
3.3.9 Call 1-09-Smart Parking .. 21
3.3.10 Call 1-10- Yagram ... 21
3.3.11 Call 1-11- ZEBRA ... 21
3.3.12 Call 1-12- AlzhUp ... 22
3.3.13 Call 2-01- Talkitt (Voiceitt) ... 22
3.3.14 Call 2-02- Fuseami .. 22
3.3.15 Call 2-03- EverImpact ... 23
3.3.16 Call 2-04- Gociety ... 23
3.3.17 Call 2-05- Blind Touch (Project Ray) ... 24
3.3.18 Call 2-06- Cartskill .. 24
3.3.19 Call 2-07- Eventwatcher (Prodevelop) .. 24
3.3.20 Call 2-08- SeizSafe (Encore Lab) .. 24
3.3.21 Call 2-09- SUOP .. 25
3.3.22 Call 2-10- Oblumi .. 25
3.3.23 Call 2-11- Sofassession ... 26
3.3.24 Call 2-12- Apertum (S3 Transportation) ... 26
3.3.25 Call 2-13- Minze .. 26
3.3.26 Call 2-14- Videona .. 27
3.3.27 Call 2-15- Making Mind Matter (Cortechs) .. 27
3.3.28 Call 2-16- Kissmyshoe .. 28
3.3.29 Call 2-17- M-Shop (Eurob Creative) ... 29
3.3.30 Call 2-18- Outbarriers (Digitalilusion) .. 29
3.3.31 Call 2-19- ReSoNo (Aximit) ... 29
3.3.32 Call 2-20- diaBEATes (Tessera) ... 30
3.3.33 Call 2-21- Helpilepsy (M4ke) .. 30
3.3.34 Call 2-22- SmartNoiseCity (Vatia) .. 30
3.3.35 Call 2-23- Go Pro (Eglu) ... 30
3.3.36 Call 2-24- Eskesso (UegMobile) ... 31
3.3.37 Call 2-25- Muvone .. 31
3.3.38 Call 2-26- Time Squatter (The First Quarter Company) ... 31
3.3.39 Call 2-27- VeloCARRIER (Fara Logistics) .. 31
3.3.40 Call 2-28- Arianna (In.Sight) ... 32
4 T5.3 High-level advisory Board. .. 33

D5.2 Report 2 on business development support FI-C3-045-V1.0

© FI-C
3
 consortium 2016 Page 5 of 35

1 Introduction

Deliverable D5.2 is the 2
nd

 Report on Business development from WP 5 “Business development”. This

document will report on the support provided to the SMEs and web-entrepreneurs on business development

during the second year [months12-24]. Work Package 5 is led by iMinds and covers the business

development activities.

The aim of this WP is to offer business development services to the selected web-entrepreneurs and

innovative SMEs. Developing a new innovative product or service based on FIWARE enablers is only one

step in building a successful venture. In order to improve the chances that the developed technology will be

adopted in the market and customers are willing to pay for it, a parallel “customer discovery” phase is

advised. Recent research from Steve Blank (The Start-up Owner’s Manual), Alex Osterwalder (Business

Model Generation) and Eric Ries (The Lean start up) suggests various methodologies and scientific

approaches that can be applied by start-up’s, entrepreneurs and innovative companies to improve their

product success by developing a better understanding of their consumers, using short development iterations

and measuring customer feedback. The Lean start-up movement relies on validated learning, scientific

experimentation, and iterative product releases to shorten product development cycles, measure progress,

and gain valuable customer feedback. It has attracted attention among entrepreneurs world-wide as a

constructive way to try out ideas and gain customers.

Through the lessons and coaching in this WP, the selected companies will apply these techniques in order to

improve their chances for success. As stated by the methodology, this WP runs in parallel with the other

work packages and offer business coaching and mentoring during the course of the execution of the

development of the experimentations.

FI-C3-045-V1.0 D5.2 Report 2 on business development support

Page 6 of 35 © FI-C
3
 consortium 2016

1 Milestones

The sub-objectives of WP5 are:

• Organize and facilitate business modelling and customer development workshops,

• Select business coaches out of the networks of the project partners and assign them to beneficiary

companies,

• Compose a high-level advisory Board of local stakeholders and facilitate advisory sessions for both

the project consortium and participating SMEs and web-entrepreneurs.

Those sub-objectives are respectively associated to the 3 tasks on WP5 :

T5.1 Business Modelling and Customer Development workshops,

T5.2 One to one business coaching

T5.3 High level advisory Board.

The milestones associated to those sub-objectives are indicated below:

Note : There is a mistake in the DoW milestone table: T5.3 description indicates 2 High level advisory board

meetings (and not 3), one at the end of each project year.

The 3
rd

 business modelling and customer development workshop was not held because there was no 3
rd

 call

for the Fi-C3 project. The resources for the 3
rd

 workshop were added to the 2
nd

 workshop.

The updates on the milestones above are reported below:

 -in section 2 for which concerns the activities of T5.1,

 -in section 3 for the mentoring activities (T5.2),

 -and in section 4 for the High level advisory board (T5.3)

D5.2 Report 2 on business development support FI-C3-045-V1.0

© FI-C
3
 consortium 2016 Page 7 of 35

2 T5.1 Business Modelling and Customer Development workshops

The business modelling and customer development workshops aims at providing the sub-grantees a proven

framework to structure their innovation process and improve their chances to success in launching innovative

products and services.

During the workshop, the SMEs were trained and coached to use a methodology to track the progress of

validating the product market fit of their business idea. The methodology and tools are designed to be used in

the follow-up Customer Development / Business Coaching meetings during the course of the FI-C3

accelerator programme to continuously track progress and report business decisions linked to their projects.

Milestone MS 7: Host second business modelling and customer development workshop.

Highlights from the 2nd FI-C3 Business Modelling workshop

Upon the selection of the projects as part of Call 2, a full day Business Modelling workshop was

immediately organized on October 22, 2015 in Brussels. This task was led and implemented by iMinds and

was facilitated by the Business Modelling team of iMinds, experienced in coaching startups and SMEs in

their innovation trajectory. It used a tested methodology to facilitate the interaction. All sub-grantees were

offered the opportunity to attend these workshops, and 20 of the Call 2 companies participated.

The workshop was co-hosted by Dimitri Schuurman and Olivier Rits with the support of their team of

business modelers:

• Dimitri Schuurman has developed a specific living lab offering targeted at start-ups and SMEs,

based on the lessons learned of ICT living labs and in which he has managed over 50 innovation

projects.

Bio: http://www.iminds.be/en/profiles/2014/03/07/dimitri-schuurman

• Olivier Rits is a senior researcher at iMinds - SMIT and business Modelling expert at iMinds -

Living Labs. Next to research in the telecommunication domain, Olivier takes care of strategy and

business model innovation for start-ups and SMEs.

Bio: http://www.iminds.be/en/profiles/2014/10/10/olivier-rits

The presentation materials of this workshop can be found here: http://bit.ly/1RyTR6H

http://www.iminds.be/en/profiles/2014/03/07/dimitri-schuurman
http://www.iminds.be/en/profiles/2014/10/10/olivier-rits
http://bit.ly/1RyTR6H

FI-C3-045-V1.0 D5.2 Report 2 on business development support

Page 8 of 35 © FI-C
3
 consortium 2016

The workshop was structured as follows:

09.00 - 09.05: Welcome

09.05 - 09.25: Introduction Living Labs as distributed innovation methodology

09.25 - 10.30: Validation board methodology

10.30 - 12.30: Break-out session – completing the validation board by participants, expert & peer

coaching part I

12.30 - 13.30: lunch

13.30 - 13.45: FI-C3 Project evaluation meetings – overview

13.45 - 14.15: Q&A + discussion of a good validation board

14.15 - 16.45: Break-out session – completing the validation board by participants, expert & peer

coaching part II

16.45 - 17.00: Wrap-up

 The workshop started off with plenary training sessions where iMinds expert gave the introduction

on the validation board and Living Lab methodology, instructing the sub-grantees how to use the

methodology, sharing theory combined with practical examples.

 The remainder of the workshop was focused on guided co-creation sessions: we invited the sub

grantees to work in small groups of 2 to 3 sub-grantees and a dedicated Business Modeler, to define

the fundaments of their business model, by using the LLAVA matrix (validation board) for their

specific project with the support of their peers and the coaching of iMinds Business Model experts.

During the interactive sessions specific questions of the sub-grantees were addressed and additional

advice was provided as the attendees started discovering and implementing the methodology. The

components of the LLAVA matrix (Validation Board) are represented in the images below.

Figure 1 – LLAVA matrix

D5.2 Report 2 on business development support FI-C3-045-V1.0

© FI-C
3
 consortium 2016 Page 9 of 35

Figure 2 – LLAVA matrix - example

After the workshop we polled the attendees to understand how they experienced the workshop. Below is the

feedback from the companies on the business modeling workshop where we introduced them to the LLAVA

matrix and living lab approach. 10 of the attending companies completed the questionnaire.

Overall the presentations, interactions, coaches and workshops on LLAVA matrix were very well received.

TOPIC SCORING (5=Max)

Overall workshop 4,3

LLAVA matrix presentation 4,3

Living Lab approach presentation 4,2

Breakout sessions for working on the LLAVA Matrix 4,4

Breakout session on the Living Lab assumptions and

validation

3,9

Usefulness of the LLAVA tool 4,4

Was the interaction with the other projects interesting 4,5

Was the guidance by the coach useful 4,5

Do you plan on using the LLAVA tool in the future 50% yes, 50% “don't know”

Other comments indicate the same positive note, with request to spend more time on the subjects and

networking activities:

 “Great work, wonderful atmosphere, positive energy all over. Thank You.”

 “Gathered together, additional networking and idea-sharing activities should provide a better use of

time.”

FI-C3-045-V1.0 D5.2 Report 2 on business development support

Page 10 of 35 © FI-C
3
 consortium 2016

 “These session should be longer and getting deeper in the subject.”

 “Very interesting session and methodology. It helps you conceptualize and identify weaknesses and

next steps in your own business modeling rationale.”

 “The coach that gave me advices was really good! Being very challenging, he pointed out what was

still missing in my presentation. I strongly appreciated the interactions with the iMinds team.”

D5.2 Report 2 on business development support FI-C3-045-V1.0

© FI-C
3
 consortium 2016 Page 11 of 35

3 T5.2 One-on-one business coaching

As soon as a project enters the accelerator, a contact point belonging to the FI-C3 consortium is assigned to

that project to act as a link between FI-C3 and the sub-grantee. In addition to any

administrative/organizational aspects of the sub-grant agreement, the contact point is in charge of

maintaining frequent contacts (physical visits or telephone calls) with the sub-grantee, and detect any advice

and support that the project may need from the accelerator (or the programme) to run its project successfully.

The initial idea of T5.2 was that - upon request of the Monitoring Committee – we would supplement the

actions of the contact point and the workshops of T5.1 with more specific, project dedicated, coaching

sessions on the business aspect of the sub-grantee’s business venture (including access to venture capital and

business angels). This coaching will be supplied by suitable experts issued from the networks of the FI-C3

partners. These experts will focus on the business aspects of the projects, and bring additional value to the

support provided by the accelerator to projects.

To implement this idea, FI-C3 created its mentoring programme (the name “mentor” was substituted to

“coach” which is already used in many places for various different roles in FIWARE) by appointing a mentor

to each project. This task was led by iMinds with the participation of I&R, MAC and GAR. There was no

milestone associated with this task.

Mentors were brought on board to complement the support given by the FI-C3 consortium and bring another

perspective to the startups in the portfolio. Ideally, mentors should have founded their own businesses so that

they can speak to that shared experience, working with the teams through the complex challenges early stage

companies face. At a minimum, mentors should have relevant domain expertise and experience, and be able

to guide the companies on:

 Strategic guidance, such as:

o Business model suggestions;

o Looking critically at the business plans of the startups, help them where needed with the

approach for sales, marketing, managing their company;

o Identifying and correcting gaps in the startup team’s business knowledge and

understanding

 Tactical guidance, such as:

o Connections to other people in their network “Why don’t you call X? Let me introduce

you.”

o Pushing the team “out of the building” and into the marketplace, to aggressively validate

assumptions.

o Ensure that the startup is not simply hearing what they want to hear from their research.

Challenge them on the conclusions they’re drawing, and the assumptions they’re

making.

During Period 3, we have formalized the role of the mentors in a separate document, and added 17

experienced external mentors that are available to the sub-grantees.

The list of available internal and external mentors for the companies is provided in section 3.1.

In the sections following we can find the overview of the support actions for all of the FI-C3 sub-grantees

3.1 List of mentors

3.1.1 Consortium partner network of Grassroots

Mentor

(external)

Pieter van der Linden

About Pieter van der Linden is the President of the SME Startup VIVITnet and former

Technicolor Research and Innovation Lab Manager and FI-Content 2 Coordinator. He is

FI-C3-045-V1.0 D5.2 Report 2 on business development support

Page 12 of 35 © FI-C
3
 consortium 2016

the Co-founder, President and CTO of VIVITnet. An entrepreneurial minded engineer

with solid experience in product and service development, software engineering and

project management.

Pieter has been researcher at INRIA, has participated in several startups (GIPSI S.A., GC

Tech, GlobeID software)and has been R&I lab manager at Technicolor. Pieter van der

Linden graduated from Polytechnique and ENST. Grassroots can subcontract him for 3

days a month from Feb until July 2016 for a 6 month period, so altogether 18 days for

coaching.

Contact info Email : pieter@vivitnet.com

Mentor

(internal)

Carmen Mac Williams

About Artistic Entrepreneur experienced in creative strategies and user activation.

Carmen has worked for DEC, Prokoda, Metabox, Laboratory of Mixed Realities at KHM

in Cologne and co-founded the media companies Transcontent in 2000, Grassroots Arts

in 2009 and recently VIVITnet in 2014.

Carmen Mac Williams graduated from City University of New York and studied

International Law at NY Law School and University of Bonn and Cologne.

Contact info Email : carmen@grassroots-arts.eu

3.2 Consortium partner network of Images & Réseaux

Mentor

(external)

Philippe Huet

About Graduate from EPITA in 1996, evolving in the Internet world since 1995. Previously

working for Internet Way, ImagiNET, UUNET and Internet Colt as a consultant in

charge of the systems and networks or engineering responsible.

Integrate Artul (Now Claranet France) in 2000 as a Deputy Chief Executive Officer in

charge of the operations to create and develop the hosting business and the outsourcing.

Founder of Dotgee in 2005 during 10 years, specialized in complex Web developments

and the infrastructures Cloud.

Currently managing Curvy Cloud (consulting cloud computing and SaaS development),

CTO of Oyatis (energy performance measurement in the hotel and the tourist

accommodation) and EasyLife Premium (SaaS platform).

Domain of expertise : emerging of projects and innovative solutions, complex Web

development, SaaS platforms, cloud computing, infrastructure and big data, agile

methodologies

Contact info Email: phuet@dotgee.fr

 : https://www.linkedin.com/in/dotgee

www.dotgee.fr

Mentor

(external)

François Morin

About Francois holds an MBA from Ecole Supérieur de Commerce de Paris (ESCP) in

International management and a bachelor level in operation strategy from École des

hautes études commerciales (HEC) Montreal, Canada. He worked as a manager in mass

market industry in financial and administrative positions before creating his own software

company. He now uses his entrepreneurial skills to assist other start-ups through their

creation process, access to finance, and set up a scalable business model. Within EIT

Digital, he helps start-ups develop in Europe by bringing them partnership opportunities.

He is the Business Development Accelerator correspondant in Rennes

Contact info Email : francois.morin@eitdigital.eu

mailto:phuet@dotgee.fr
https://www.linkedin.com/in/dotgee
http://www.dotgee.fr/?utm_source=dotgee-email&utm_medium=e-mail&utm_term=sign&utm_campaign=dotgee-email-sign
mailto:francois.morin@eitdigital.eu
http://www.linkedin.com/groups/Images-R%C3%A9seaux-cluster-1495057/about

D5.2 Report 2 on business development support FI-C3-045-V1.0

© FI-C
3
 consortium 2016 Page 13 of 35

 : https://www.linkedin.com/in/francois-morin-5205b428?trk=hp-identity-name

Mentor

(external)

Jan Stevens

About Senior product management and business development professional specializing in cloud-

-‐based telecommunications services, with over 20 years successful track record in

delivering product leadership and innovation in a highly competitive, global market.

Experienced in developing international teams, motivating and empowering people, and

creating a positive work environment.

Founder of BIZIT Conseil, a growth accelerator providing operational consulting and

solutions for business development to innovative companies, start--‐ups, SMEs, both

French and international

Contact info Email : jan.stevens@bizitconseil.fr

 : fr.linkedin.com/in/janstevens

http://bizitconseil.fr/

Mentor

(external)

Karine Sabatier

About Karine Sabatier is the cofounder of Le Shift.

Le Shift is an accelerator & action tank whose mission is to spread the startup mindset in

all kinds of organizations and help entrepreneurs getting started. We work primarily for

and with startups but also with established companies to accelerate their time-to-market

and growth. We help them find their first customers rapidly.

Contact info Email : karine@le-shift.co

 : https://fr.linkedin.com/in/karinesabatier

http://le-shift.co/

Mentor

(internal)

Gaël Maugis

About Gael Maugis is the FI-C3 coordinator.

He has managed and coordinated international projects in Middle East and Africa regions

as program manager for Alcatel-Lucent.

Gael has a strong knowledge in leading the deployment of fixed and mobile networks,

prepaid system, applications servers, microwave transmission, IP routers, ADSL access,

triple play.

His domain of expertise is project management, telecom and finance.

Contact info Email : gmaugis@images-et-reseaux.com

3.2.1 Consortium partner network of Madrid Network

Mentor

(external)

Marcos Eguillor

About Expert in Technology and Innovation Strategy, Project Management and

Entrepreneurship. With strong analytical skills, creative communication and leadership

skills developed in international environments in the sector of digital content and

services.

Contact info Email : eguillor.marcos@gmail.com

 : https://www.linkedin.com/in/marcoseguillor/es

http://en.ideafoster.com/

Mentor

(external)

James Webb

About James Webb is an entrepreneur and a fan of innovation and design thinking. He holds a

https://www.linkedin.com/in/francois-morin-5205b428?trk=hp-identity-name
mailto:karine@le-shift.co
mailto:eguillor.marcos@gmail.com
https://www.linkedin.com/in/marcoseguillor/es
http://en.ideafoster.com/
http://www.linkedin.com/groups/Images-R%C3%A9seaux-cluster-1495057/about
http://www.linkedin.com/groups/Images-R%C3%A9seaux-cluster-1495057/about
http://www.linkedin.com/groups/Images-R%C3%A9seaux-cluster-1495057/about
http://www.linkedin.com/groups/Images-R%C3%A9seaux-cluster-1495057/about

FI-C3-045-V1.0 D5.2 Report 2 on business development support

Page 14 of 35 © FI-C
3
 consortium 2016

BSc. in Biochemistry from Heriot-Watt University, and MSc. in Molecular Genetics

from Leicester University, an MPhil. in Genetics from Southampton University. He has

collaborated in research with world leaders in the field of human genetic research and

has numerous peer reviewed publications in international journals. James is a graduate

of the Executive MBA programme of IE Business School where he specialised in

Entrepreneurship . For the last 12 years he has helped the growth of leading small to

mid-sized biotechnology companies in the market access and commercial launch of

treatments for rare and ultra rare diseases. He has acted as an advisor in eHealth and

Healthcare programmes in Mexico with PACE and in Africa with the World Bank IFC

Unit.

Contact info Email : james.webb@alumni.ie.edu

 : https://www.linkedin.com/in/james-webb-915a4852

Mentor

(external)

Iñaki Arrola

About Iñaki founded his first Internet company, coches.com, in 2003. Actually he is one the

most relevant Internet entrepreneurs in Spain and has also been involved in several

investment vehicles as Business Angel and as founder of one of the leading Internet

Venture Capital Funds in Spain: Vitamina K.

Contact info Email : arrola@coches.com

 : https://www.linkedin.com/in/inakiarrola/es

twitter.com/arrola

http://inakiarrola.com/

Mentor

(external)

Aitor Lizarralde

About Bachelor of Business Administration by Deusto University (1.996), Executive MBA by

Ie Business School (2.003). Mr. Lizarralde has developed his professional career through

different companies close to the Strategy Consultancy and Financial world.

Nowadays he is leading his own companies projects focus on media, content and IT

sector. He also Works as Associate Professor for several Business Schools as Ieb

Instituto de Estudios Bursatiles or EAE Business Schools where he teaches in several

subjects and tutors master projects.

Aitor Lizarralde is also member of different companies’ Boards of Director.

Contact info Email : aitor.lizarralde@gmail.com

 : https://es.linkedin.com/in/aitor-lizarralde-82a5957

Mentor

(internal)

Ciro Acedo Boria

About Ciro Acedo is an experienced professional with an entrepreneurial and innovative

mindset.

He has managed and coordinated international teams with a strong enterprise focus and

has a deep experience as project manager for innovative projects.

Recently, Ciro has also become an entrepreneur himself. Ciro has an extensive

international experience both living and working abroad.

Specialties: Business model, planning, project management, innovation management,

start up mentoring, negotiation, branding, business development, pitching, project

evaluation, entrepreneurship

Contact info ciro.acedo@madridnetwork.org

mailto:james.webb@alumni.ie.edu
https://www.linkedin.com/in/james-webb-915a4852
http://coches.com/
mailto:arrola@coches.com
https://www.linkedin.com/in/inakiarrola/es
http://twitter.com/arrola
http://inakiarrola.com/
mailto:aitor.lizarralde@gmail.com
https://es.linkedin.com/in/aitor-lizarralde-82a5957
http://www.linkedin.com/groups/Images-R%C3%A9seaux-cluster-1495057/about
http://www.linkedin.com/groups/Images-R%C3%A9seaux-cluster-1495057/about
http://www.linkedin.com/groups/Images-R%C3%A9seaux-cluster-1495057/about

D5.2 Report 2 on business development support FI-C3-045-V1.0

© FI-C
3
 consortium 2016 Page 15 of 35

3.2.2 Consortium partner network of iMinds

Mentor

(external)

Alain Heureux

About Creating and Managing companies since 1987 (Dynam, Prism, PRS, BB4, DH Albatros,

CPM Belgium, CPM Netherlands, CPM Europe, Virtuology International, Virtuology

Belgium, Virtuology Paris, Tagora Brussels and Paris, Kaméléon, Your Own Lab).

Investing time and energy in professional associations (ADMH, IAB, ACC, BDMV,

BPRC, UBA, etc).

Promote and Develop Interactive and Digital Marketing in Belgium and across Europe.

Stimulate Creativity, Innovation and Technologies by creating in Brussels,the Center of

Europe, a building called The Egg as well as founding the Creative Ring connecting

creative Hubs (building and communities) throughout Europe.

Helping companies to turn their organisation into a LAB empowering people and foster

innovation.

Experience: Strategy, Digital, Innovation, Entrepreneurship and Inspiration

Contact info https://be.linkedin.com/in/alainheureux

Mentor

(external)

Thierry Baujard

About Founder of Pan European Investment Network Media Deals focussing on cross border

Mediatech investment. He is also CEO of peacefulfish, a consultancy specialised in the

financing of the content industry. He offers 20 years experience in the communication

and entertainment industry.

After graduating in Paris, he worked in London as a business consultant

for entertainment companies and telecom operators, then in France and Germany in

Business Development for Vivendi and for ARTE (Franco-German TV station) in

Strasbourg.

He then completed an MBA at Bocconi University in Milan, Italy and at UCLA in Los

Angeles, where he specialized in film financing and e-commerce.

He was also Project Director of EU project ImMediaTe looking at financial mechanisms

for digital media between 5 European clusters (Barcelona, Rome, Malta, Paris and

Amsterdam) and now for the new DG Connect project European Investors Gate.

He has been working on different creative industries funds for the film, Music and Video

games sectors.

Thierry is a regular speakers at conferences and summit on content and technology as

well as an expert for the European Commission on regulations for investment in the

digital sector.

Contact info https://de.linkedin.com/in/thierry-baujard-115220

Mentor

(external)

Luc Robijns

About Experienced entrepreneurs, having started a number of companies himsef. Experience in

coaching and managing projects, organizations and startups with a strong focus on

objectives and deadlines.

Help set conditions where people in the right positions can have options on the way

forward.

More than 25 years of entrepreneurship and commitment.

https://be.linkedin.com/in/alainheureux

FI-C3-045-V1.0 D5.2 Report 2 on business development support

Page 16 of 35 © FI-C
3
 consortium 2016

Contact info https://be.linkedin.com/in/lucrobijns

Mentor

(external)

Lieven De Smedt

About • Experienced business coach and innovator.

• Active as strategic adviser, business developer, EIR (entrepreneur in residence),

coach, acting executive, …

• Specialized in developing go-2-market strategies, (sales) coaching, business

development

• Experience in general/sales management

– Incubation and acceleration.

– Start-up mentoring and (crisis)management.

– Company creation (team, location, business development, seed funding

and venture capital, …)

• +20 years of experience in ICT sales and marketing as sales director

• +5 years CEO at ICT company

• Expertise

– develop business model

– develop go-2-market strategy

– sales coaching

Contact info https://be.linkedin.com/in/lieven-de-smedt-29858b

Mentor

(external)

Filip Vandamme

About • Managing Partner Volta Ventures

• Previous: VP corporate business development and M&A at Barco, playing a key

role in the company’s growth strategy, venturing, and structuring and negotiation

of its acquisitions, investments and divestments.

• Before joining Barco Filip was active in venture capital (at FLV Fund) and

strategic consulting, both in Belgium and internationally. Filip started his career

at Alcatel, where he held several senior positions, including global strategy,

marketing and product management of its 500 million EUR corporate network

business.

Contact info https://be.linkedin.com/in/vandammefilip

Mentor

(external)

Mattias Goetz

About • Mattias is founder and managing director of WERT8 - a business development

and financing advisor for Start-Ups, Small- and Midcaps. Prior to that he

managed the IT- and Internet-Investments of one Germanys largest Banks and

spent more than 14 years in the german VC scene.

• Broad experience in developing Start-Ups from the idea to a running business.

• Expertise in Competition, Customer Needs, Financial Planning and Fundraising,

Implementation and Planning, Market Strategy, Operations, Pitching and

Presentation Support, Riskmanagement, Unique Selling Proposition

Contact info https://de.linkedin.com/in/mattiasgoetz

Mentor

(external)

Arto Kaykho

About • Country Manager - Finland & Nordics, Pollen VC

• Over 15 years experience from international business and consulting operations.

Professional executive with focus on managing sales, marketing and consulting

teams. He has gained industry experience from Games to Banking and from ICT

D5.2 Report 2 on business development support FI-C3-045-V1.0

© FI-C
3
 consortium 2016 Page 17 of 35

to Investment Consulting. He`s also passionate about service design and finding

business potential from unexpected places.

• In his professional career he has been working in both multinational corporates

and start up`s. In these he has gained insights from how to lead virtual teams in

multiple countries and how to ramp up business and raise funding from VC`s. He

believes that in all business, big or small, in order to succeed “you have to keep

your eye on the ball, but let your mind run free!"

• Experience in: Digital Business Models, Games, Design, Networking,

International Sales and Marketing, Account Management, Business

Development, working in Management team and Board level, growth companies,

VC and M&A.

,

Contact info https://fi.linkedin.com/in/artokayhko

Mentor

(external)

Isabel Fox

About Head of Venture at White Cloud Capital.

Isabel has been in tech all of her career. She started out in finance, followed by financial

PR (IPOs) before founding two corporate/tech PR firms, being part of the founding team

of two software start ups and an active investor in the UK and US.

She is an advisor and angel investor in several start-ups including Adbrain, Jumio,

BitPay, Get Around, Violin Memory, Tray.io, Cloud House, GetCrane and others.

She spent 15+ years in a variety of communications and marketing roles focused on

Financial Services, SaaS, Enterprise, Mobile and B2B.

Isabel predominately works with her portfolio and other venture capital backed

companies to help them reach their exit potential through a tested "route to exit"

methodology focused on, go-to-market strategy; alignment of product, marketing and

sales; agile marketing implementation; stakeholder communications; brand awareness

and high-performance team building. She also work with PE firms to help them re-invent

and restructure organisations facing business challenges, outdated models, poor

performing culture and innovation issues to ensure they stay competitive.

Contact info https://www.linkedin.com/in/isabelfox

Mentor

(internal)

Ingrid Willems

About I am Business Model & Digital Transformation consultant, manager, sparring partner and

strategist

:: Providing actionable insights about the market a business is operating in

:: Designing the value proposition and the value network of a (new) business

:: Coaching start-ups and businesses on their go-to-market strategy

:: Building, exploring, analysing and visualising (digital) ecosystems

:: Scaling B2B communities and developing double sided market places

Passionate about our Digital Neighbourhood, the User Experience, the Customer Journey

and the e-volution we are part of.

Member of the Advisory Board / Strategic Committee

:: Startups.be - one stop shop for Belgian tech entrepreneurship

:: StartupVillage - new incubator space in Antwerpen

:: Real.to - Accelerating Leasing of Commercial Property (www.rial.to)

:: Ayundo - personal online search assistant (www.ayundo.be)

:: The Creative Ring - European network of creative hubs (www.creativering.eu)

https://www.linkedin.com/in/isabelfox

FI-C3-045-V1.0 D5.2 Report 2 on business development support

Page 18 of 35 © FI-C
3
 consortium 2016

Coordinator / Mentor / Jury Member at CreatiFI / FI-C3 / FABulous / FIWARE / VRT

Sandbox / KBC Startit / FlandersDC Bootcamp

Contact info Email : ingrid.willems@iminds.be

Mentor

(internal)

Thomas Van der Auwermeulen

About Thomas is a researcher at iMinds-SMIT where he focusses on designing business models

for digital health applications, both on the national & European level.

Before joining iMinds-SMIT, Thomas worked as a Multichannel Marketing Consultant

at Across Health(Shanghai), where he advised companies from the Lifesciences industry

on digital sales & marketing channels. Thomas joins from Heineken where he worked on

market research and innovations.

Contact info Email : thomas.van.der.auwermeulen@vub.ac.be

Mentor

(internal)

Johnny Waterschoot

About Johnny has over twenty years of experience in high-tech environments with corporations

like Intel, Xircom and Bull, performing in a wide range of marketing and

communications roles. He is the coordinator for the local selected projects for the

CreatiFI, FI-C3 and FInish accelerators.

Prior to working at iMinds, Johnny was the marketing manager for Intel Capital in

EMEA, which allowed him to work with start-ups and investor organizations from all

over Europe.

He has extensive experience in international high-tech environments, mManaging

projects across countries and diverse environments working with high level stakeholders.

Contact info Email : johnny.waterschoot@iminds.be

3.3 Mentoring provided to each project

3.3.1 Call 1-01- Guide me Right

Project Name Guide Me Right

Summary

Guide Me Right (GMR) is a cross-platform community marketplace where you can

discover and book new social experiences with a Local Friend: somebody who shares

with his local knowledge and lifestyle, the same he usually does with a friend.

Project Duration 15 months

Mentor Pieter van der Linden is the assigned mentor by Grassroots for fuseami. Pieter van der

Linden is a Business Consultant, President of his start up VIVITnet and was the former

Coordinator of FI-Content 2 and the manager of the Innovation lab of Technicolor for 9

years.

Mentor Support Carmen Mac Williams from Grassroots informed the company owner Luca that his

mentor is Pieter van der Linden. Luca shared with Pieter his business plans and

powerpoint for the investor e-pitch and had a discussion during the face to face meeting

in the advisory board meeting in Madrid. Beside Pieter’s mentoring, Grassroots

informed Luca, that he can get a FIWARE business coach with FIWARE vouchers, and

Luca took also this opportunity

3.3.2 Call 1-02- Oliva Card

D5.2 Report 2 on business development support FI-C3-045-V1.0

© FI-C
3
 consortium 2016 Page 19 of 35

Project Name Olivacard

Summary Oliva Card uses innovative technologies and business model to empower merchants

and promote local economy. Integrating merchants into a universal yet customized

loyalty program and equipping them with data analytics and targeted marketing tools,

Oliva Card helps small merchants prevail in today’s retail market transformed by new

technologies, thus preserving and fostering local economy in a globalized world.

Project Duration 12 months

Mentor No mentor was assigned to Oliva Card

Mentor Support The owner of Oliva Card sold the company to Klikin (http://klikin.co.uk/), remaining

himself as manager. For this reason, he did not use the mentoring service.

3.3.3 Call 1-03- SmarTaxi

Project Name SmarTaxi

Summary Smartaxi is a social platform for taxi drivers, which collect their location data, analyse

it with own Artificial Intelligence algorithms and provide to taxi drivers a heat map

indicating where they can find customers more likely.

Project Duration 12 months

Mentor Aitor Lizarralde

Mentor Support Ciro Acedo informed SmarTaxi that the mentor assigned to them was Aitor Lizarralde.

The company had quite an advanced expertise in business and financial matters, more

like an SME type than a startup. The project was very time-consuming and mentoring

was not a priority for them. In fact the priority was rather to find first contracts. As it

was quite impossible to convince the key players in Europe, we (mentor+ FI-C3

Monitoring committee) strongly suggested them to expand their solution out of Europe

and to hire sales persons (this was the weakness when launching and developing the

solution). Two sales persons were hired and a first contract was signed in Guatemala

with 420 taxis followed by another one in Panama and discussions are on-going with El

Salvador and investors in the US.

3.3.4 Call 1-04- HostaBee

Project Name Hostabee

Summary HostaBee is a connected beehive with associated services to remotely manage the

apiaries life cycles in cities

Project Duration 12 months

Mentor François MORIN

Mentor Support  The most important work realised with the mentor has been on the business

model. After a few discussions, it led them to re-direct their business model

from selling hives to collectivities (cities) or enterprises to selling devices to

beekeepers. The reason is the (too) long time needed to sell the offer, which has

no proven RoI yet, to collectivities (additionnally the latter ones have to spend

even more time to explain their investment decision to citizens).

 Then they worked to clarify the RoI on selling hives.

 Hostabee and the mentor worked on a two page marketing tool for VivaTech (a

French event on innovation with both big companies and startups), trying to

expose the real added value proposition and find the right word to attract the

customers. This enabled Hostabee to be selected to meet investors at the DLD

Telaviv (25-29 Sept 2016).

 Thanks to the partnership with Orange where 54 sites in France have beehives

installed, they are using, testing and validating the LORA (low power

http://klikin.co.uk/

FI-C3-045-V1.0 D5.2 Report 2 on business development support

Page 20 of 35 © FI-C
3
 consortium 2016

communication protocol) technology in order to improve it. They will get the

feedback from the beekeepers who will share with Hostabee the results of the

ongoing tests. The end of the test is foreseen in October 2016, at the end of the

season. Tests continue now in US with a 10 000 $ contract signed in San

Francisco. Hostabee will take into account all the experiments and will

implement the beekeepers’ requirements in order to enable those professionals

to improve beehive management

3.3.5 Call 1-05- Team Turquoise

Project Name Empathic Wearable Technology

Summary Doppel is a wearable device that improves your capacity to manage the pressures of

time and stress in your daily life. It enables you to become more alert or to relax,

without drugs such as caffeine or alcohol, or time-consuming methods such as

meditation.

Project Duration 12 months

Mentor Not applicable, the project has been stopped after the first review.

Mentor Support Not applicable, the project has been stopped after the first review.

3.3.6 Call 1-06- NEVEO

Project Name NEVEO

Summary NEVEO tries to connect elderly with their family in an easy and user-friendly way.

Project Duration 18 months

Mentor Azele Mathieu

Mentor Support Neveo was part of our “meet the mentors” event, and got to talk to a number of

mentors. They continued having several 1:1 meetings with Azele Mathieu. As part of

their support, Neveo also worked with consortium partner iMinds on living lab support.

3.3.7 Call 1-07- WiiM (previously FI-Glass)

Project Name WiiM (former FiGlass)

Summary WiiM aims to solve two major problems that affect hearing impaired people: hard to

perceive acoustic signals and also hard to communicate in case of emergency. They

will solve it using wearables (smart watches).

Project Duration 9 months

Mentor Marcos Eguillor

Mentor Support Marcos Eguillor (mentor) had several calls and exchanged information with WiiM.

During the month of July they came in contact with a sales person through Vodafone.

who provided some support on the commercial field.

3.3.8 Call 1-08- MotoSmarty

Project Name MotoSmarty

Summary MotoSmarty develops a digital driving license, collecting data and building a

community of young drivers

Project Duration 12 months

D5.2 Report 2 on business development support FI-C3-045-V1.0

© FI-C
3
 consortium 2016 Page 21 of 35

Mentor Alex Driesen, Ingrid Willems

Mentor Support The company had a number of introductory meetings with different mentors. Their

assigned external mentor was Alex, but the company did not follow up much with him.

They were in regular contact with Ingrid Willems, entrepreneur in residence at iMinds

and FI-C3 coach.

In addition, Motosmarty started working with Living Labs who helped them to define

and validate different project assumption. The innovation track started in May and took

2-3 months during which there were a series of interviews with platform stakeholders;

intake survey by means of an online questionnaire; co-creation session with users;

usability lab test with wireframes and/or application.

Finally Motosmarty started working with some good customers - one insurer in

Belgium and a car leasing company in Luxembourg and now is expanding beyond

Benelux.

3.3.9 Call 1-09-Smart Parking

Project Name Smart Parking

Summary Smart Parking provides a solution to enable ticketless parking, combining Automatic

License Plate Recognition, a mobile payment app and a central database and admin.

Project Duration 12 months

Mentor Kester Goh, Ingrid Willems

Mentor Support The company met with a number of mentors during a matchmaking event, and was

assigned Kester Goh. They only had one meeting, and the company worked mostly

with Ingrid Willems (iMinds entrepreneur in residence and mentor) after this. The

company was also part of an event in Brussels with a Chinese delegation from city of

Hengqin and an attendee of PCCW (Hong Kong Telecom Operator) where they

presented their project to the chinese attendees.

3.3.10 Call 1-10- Yagram

Project Name Yagram

Summary Via an application, Yagram focuses on patient empowerment and treatment adherence.

Via physician-approved information, they want to guide patients through their patient

life cycle.

Project Duration 12 months

Mentor Alex Driesen, Thomas Van der Auwermeulen

Mentor Support Yagram met with a number of mentors, and ended up working for some months with

Alex Driesen. They were also in contact with Thomas Van der Auwermeulen

(iMinds/SMIT) for coaching due to his extensive expertise in the health domain. Gaël

Maugis also introduced the company to a number of industry players in France.

3.3.11 Call 1-11- ZEBRA

Project Name Zebra Academy

Summary Zebra Academy provides a telemedicine solution for stroke care. Integrating a

telemedicine device into the ambulance and connecting treating doctors already

remotely to in-ambulance stroke patients double the chances of favourable outcomes.

Project Duration 18 months

Mentor Azele Mathieu

Mentor Support Zebra was already very advanced in their business plans. They had a clear focus and as

FI-C3-045-V1.0 D5.2 Report 2 on business development support

Page 22 of 35 © FI-C
3
 consortium 2016

such they indicated not having a direct need to a mentor. Azele was available to them if

they required support. iMinds did help them to get into a hospital in Flanders for a pilot

of their product.

3.3.12 Call 1-12- AlzhUp

Project Name Alzhup

Summary Reta Al Alzheimer S.L. is a company focused on 2 clear goals: Delay of cognitive

impairment and help of active ageing, focusing on Alzheimer’s in a first stage, but

aiming to different dementias in the future.

Project Duration 12 months

Mentor Iñaki Arrola

Mentor Support The company had a vast expertise in business managing. They met their mentor to

review the business plan which was already well advanced. They did not go beyond

that stage because they were already supported in terms of mentoring by another

programme in which they were immersed.

3.3.13 Call 2-01- Talkitt (Voiceitt)

Project Name Talkitt

Summary Talkitt is a software application that translates unintelligible sounds into clear speech in

real time. Talkitt aims to foster inclusion and allows people with speech disabilities to

be independent and improve their quality of life by enabling those with motor, speech

or cognitive disabilities to communicate with caregivers, family members, health care

professionals and society as a whole.

Project Duration 9 months

Mentor No specific mentor was assigned, they had regular meetings with their iMinds coach

Mentor Support We discussed their coaching needs with the company. They indicated that they are fine

with their existing local Israeli coaches, and needed only help with on applying to

H2020 open calls such as the SME Phase 2 and Fast Track for Innovation because they

were only looking for non-dilutive sources of funding. We offered the company

webinars on public funding and SME instrument, and brought them in contact with

another FIWARE company that made a successful application to the SME instrument.

Over the course of the FI-C3 project, they applied to the SME funding, but were turned

down and will apply again in the future. They were more successful in the US, where

they have been offered placement in the Dreamit program in the USA with the offer of

a $50K convertible loan and the potential for further investments in their next round.

Start up bootcamp Miami has also offered them an additional $40K as a convertible

note in the future as well. These programs are scheduled to start in the fall.

The company also got additional support from FI-C3 on attending a health event

(Angers 21 June 2016) in France. The event was very interesting for the company as it

helped them to get a clearer understanding of the entry method that one needs to follow

to be able to sell in the health care market in France. The company also made

connections with possible B2B2C companies interested in partnering with Voiceitt in

their future development (a contact with the Lannion based startup Voxygen which

designed a speech acquisition system to rescue patient voice is planned late September).

3.3.14 Call 2-02- Fuseami

Project Name Fuseami

Summary fuseami is a networking app for events that uses intelligent search and leverages a users

existing profile to find the most relevant people. fuseami solves the problem of business

networking at conferences by recommending relevant connections based on an in-depth

analysis of users profiles. We make business networking more efficient in order to help

delegates establish the connections that was their primary goal in attending the event.

Organisers will pay for our service as it improves the networking experience and

D5.2 Report 2 on business development support FI-C3-045-V1.0

© FI-C
3
 consortium 2016 Page 23 of 35

ensures delegates will re-attend. Plus, by providing deep insight into the networking

activity they have the ability to improve their event.

Project Duration 9 months

Mentor Pieter van der Linden is the assigned mentor by Grassroots for Fuseami

Mentor Support Starting in March 2016 Michael and Pieter had regular skype conferences to prepare the

powerpoint e-pitch and a business plan. There were regular business consultations

whenever Michael needed it. Pieter van der Linden also met face to face with Michael

during the high level advisory board meeting in Paris to discuss business issues

directly.

3.3.15 Call 2-03- EverImpact

Project Name EverImpact

Summary Measuring and Monetising Cities CO2 Emissions.

EverImpact helps Cities reduce pollution and make money out of it.

Project Duration 9 months

Mentor François MORIN

Mentor Support Business model is not easy to find. Improvement made in their presentation to clearly

explain how the customer will monetize the CO2 reduction.

As a startup, alone, it’s difficult to reach and convince a city. Cities are willing to test

the solution but with an external funding.

The efforts were put to propose the solution with a bigger partner, which is very close

to be achieved. NDA signed in April 2016 with Suez to propose a common offer. A

joint-venture is now under preparation and should be available end of 2016.

This will allow to fund the first pilots with two cities and solve the issue EverImpact

faces to finance the hardware part.

The mentor put them in relation with a Canadian company in the same field of activity

in order to share. Canada needs to control the pollution on a very wide area with forest,

lake and plain. They also have some really polluting industry, such as oil and the

control will be more than critical. The feedback from Canadian contact was that

EverImpact don’t have a clear sales channel so they don’t understand how they can

work together. Now with the joint-venture with SUEZ, the discussion can resume.

In addition to the mentoring support, with the help of the contact point (Gaël Maugis)

EverImpact has been invited to present their solution :

 to the city of Brest February 23
rd

, 2016. Unfortunately this meeting didn’t

convince the city to move forward.

 to a Canadian delegation wanting to learn more on FIWARE. During this

meeting in Paris, June 29
th
 2016, EverImpact has been invited to explain what

is the interest to use the FIWARE technology and to present the solution.

The presentation convinced the Canadian representative to move forward and

this person will help them to promote the solution in Canada.

3.3.16 Call 2-04- Gociety

Project Name Quantified Self Ambient Assisted Living Ecosystem

Summary Gociety solutions offers a highly scalable next generation mPERS (mobile Personal

Emergency Respons Solution) at a fraction of today’s cost. The Gociety solution is the

innovative „engine” that provides the brain and analytics for the professional care

organization. Now you can organize continuous remote care, while older adults enjoy

life and informal caregivers enjoy peace of mind!

Project Duration 9 months

Mentor None

FI-C3-045-V1.0 D5.2 Report 2 on business development support

Page 24 of 35 © FI-C
3
 consortium 2016

Mentor Support Despite a number of requests, the company never indicated any need for a coach from

FI-C3. iMinds reached out to them for further support, but the company indicated they

did not require any support/mentoring from a business or marketing side.

3.3.17 Call 2-05- Blind Touch (Project Ray)

Project Name BT (Blind Touch)

Summary Ray provides a solution based on technology especially designed to facilitate the

operation of smartphones by blind and visually impaired people and allow them to

actively use smartphones as part of their day-to-day life. Ray technology is operated by

touch, sounds, and hepatic feedback allowing - users to use only two senses while

operating their smartphone. RAY features a simple, homogenous user interface across

all system functions and applications, using three interaction entities. BT brings the

benefits of smartphone technologies, into the hands of blind, providing many advanced

services such as: voice calls, messaging, calendar, navigation, voice recording,

emergency services, integration to audio libraries, colour identification, pictures

transcript, and banknote recognition.

Project Duration 9 months

Mentor Pieter van der Linden

Mentor Support Starting in March 2016 Boaz (the Company Director of Project Ray) and Pieter had

regular skype conferences to discuss the expansion business plans to Germany,

Hungary and Holland. Pieter provided Boaz with direct business contacts and

networking. Boaz is a very experienced Entrepreneur and needed no help in business

plan or e-pitch preparation. They also discussed the technical solutions for the blind

user interface for the smart phone.

3.3.18 Call 2-06- Cartskill

Project Name Cartskill

Summary They implement the prediction engine into the online store platform so that real-time

persuasive actions (e.g. pop-ups, chat, emails) can be triggered.

The problem today for online stores is that 68% of customers who add items to online

shopping cart leave before completing the purchase. Their value proposition is to

decrease the number of customers who abandon their shopping cart and increase

revenue for online stores. By using FIWARE technology they analyze customer behavior

logs and build predictive algorithms from the data.

Project Duration 9 months

Mentor Pieter van der Linden

Mentor Support Carmen Mac Williams from Grassroots informed the company owner Indrek that his

mentor is Pieter van der Linden in March 2016, and again in May 2016. Indrek had no

interest in any mentoring. Grassroots also informed about the FIWARE business

coaching vouchers to get another mentor, but Indrek did not take this opportunity

either. He basically did not want any mentoring.

3.3.19 Call 2-07- Eventwatcher (Prodevelop)

Project Name Eventwatcher

Summary The Eventwatcher platform is a professional cutting-edge easy to use tool, specifically

addressed to event organizers and promoters, for the monitoring and promotion of all

types of city events by using big data and social media.

Project Duration 9 months

Mentor Marcos Eguillor

Mentor Support The mentor provided recommendations on validation procedures, designing a go-to-

market strategy and how to implement it.

3.3.20 Call 2-08- SeizSafe (Encore Lab)

D5.2 Report 2 on business development support FI-C3-045-V1.0

© FI-C
3
 consortium 2016 Page 25 of 35

Project Name SeizSafe

Summary Patient self-adaptive system to detect, video-record and alert caregivers of night-time

seizures, linked to private cloud platform for medical tracking of patients and big data

exploitation.

Project Duration 9 months

Mentor James Webb

Mentor Support James Webb reviewed with the SeizSafe team their current status, what they had

achieved. He taught them pitching techniques and different pitch styles. He helped

them analyse their potential clients and how to tackle these market niches. They set

together the priorities for the near future: certification, investment, promotion &

marketing, distribution. He suggested to get in touch with Zebra Academy to share best

practice and lessons learnt.

3.3.21 Call 2-09- SUOP

Project Name SUOP Mobile

Summary SUOP is the first mobile operator in Spain managed by its users. In the era of open

communities and social networks we rely on our community of users to run the business

with us in marketing, innovation and customer support tasks. In suop.es our users

collaborate with us and earn points in real time that they can redeem with free balance,

cash or donate to charity.

Project Duration 9 months

Mentor Aitor Lizarralde

Mentor Support From the beginning there was very good predisposition from the SUOP team to find

strengths and competitive advantages for the company. After a first phase of common

understanding with the mentor (due to the peculiarities of the telecommunications

sector), they began to work on specific aspects for improvement, such as the analysis of

more efficient tools for financial management and measurement of the economic

impacts (in revenues and customer acquisition) of the FI-C3 project. They also worked

with other start-ups’ program to seek cross collaboration (with one of them they have

been working for several months now.

3.3.22 Call 2-10- Oblumi

Project Name Oblumi tapp

Summary Oblumi tapp is a device that, when connected to a mobile phone, converts into a digital

infrared thermometer with a range of capabilities. With Oblumi tapp you can:

 Measure temperature on the forehead

 Measure temperature in the ear

 Measure temperature of liquids

Oblumi tapp is much more than a simple thermometer:

 It takes an accurate temperature

 It calculates medicine dosage

 It registers all your data

 It shares patients’ profiles

 It sends and receives notifications

 It configures alarms

 It checks the temperature of liquids

Project Duration 9 months

Mentor Aitor Lizarralde

Mentor Support From the very beginning the Oblumi team showed a very positive attitude and goodwill

to find the value-added propositions of the company. The relationship with their mentor

was intense and fruitful.

FI-C3-045-V1.0 D5.2 Report 2 on business development support

Page 26 of 35 © FI-C
3
 consortium 2016

3.3.23 Call 2-11- Sofassession

Project Name Sofasession

Summary Sofasession is a web application for musicians of all levels. It allows them to find other

musicians and collaborate with them on musical content creation online. It works both,

for live/real time and asynchronous/recording collaboration Explain how the mentor(s)

supported this company.

The company has created proprietary software that allows high quality, low latency

audio creation and jamming over the internet. With sofasession, musicians can

collaborate and interact musically from remote locations.

Project Duration 9 months

Mentor Pieter van der Linden

Mentor Support Carmen Mac Williams from Grassroots informed the company owner Helmut that his

mentor is Pieter van der Linden in March 2016, and again in May 2016. Pieter was

really interested in the music web platform as he is a passionate musician and

Sofasession was his favorite project in the Evaluation, as Pieter worked as external

expert in the Evaluations. Helmut had no interest in any mentoring. Grassroots also

informed about the FIWARE business coaching vouchers to get another mentor, but

Helmut did not take this opportunity either. He basically did not want any mentoring. In

fact they signed a contract with the two music schools in Vienna and planned to

cooperate with them in providing them an online infrastructure for their school.

3.3.24 Call 2-12- Apertum (S3 Transportation)

Project Name Apertum (S3 Transportation)

Summary Apertum is a free transport app offering real-time accessible public transport routing to

vulnerable and non-conventional transport users

Project Duration 9 months

Mentor Jan Stevens

Mentor Support The main focus that José (CEO of S3 Transportation) and Jan agreed upon at the start

was a detailed review of the business model, ways to monetize and subsequently help

create a solid business plan and investment presentation. Significant progress was made

towards that goal. Here is the overview of the various actions / business support

delivered for S3Transportation :

 Comprehensive review of the Apertum project and associated documentation

including marketing materials and detailed competitive analysis

 Review and discussion of Apertum business model including brainstorm on

potential ways to monetize including advertising – materials provided: business

model canvas (EN language) and website link; App Annie advertising trends

 Creation and 4 different iterations of financial model in Excel – materials

provided: the mentor created the excel and did various adaptations and

enhancements to it over the 4 iterations. In addition, provided the FISY-

INNOVATION spreadsheet for reference

 Review and provide input to headings, sections and content of the business

plan. Palo Alto SaaS tool used to do this interactively

 Review and provide input to Investor Pitch Deck – materials provided: pitch

deck template (New Haircut), one-page pitch sample and various articles with

tips

 Feedback on Apertum application (web based) during demo performed.

 Internet search to find relevant information to Apertum project (throughout

period) – materials provided: various website links with interesting data points

All exchanges with Apertum were either over Skype or over email. There have not been

any face-to-face meetings, or representations at events.

3.3.25 Call 2-13- Minze

D5.2 Report 2 on business development support FI-C3-045-V1.0

© FI-C
3
 consortium 2016 Page 27 of 35

Project Name FLOW

Summary Minze is a tele-health start-up based in Antwerp, Belgium. Minze first product is a

telehealth solution that enables urologists to diagnose and monitor their patients at

home. Minze’s solution reduces hospital visits, enables post treatment follow-up from

home and eliminates the stress and discomfort of a uroflow test at the hospital. This has

the potential to reduce the workload for the urology departments and to increase the

reliability of the results.

Project Duration 9 months

Mentor iMinds living labs team

Mentor Support The company did not request a specific mentor. They are supported by the iMinds

living labs team (main contact Jonas Albert). After the business model training, they

got in contacts with the Living Labs team of iMinds and were working with them on

their business models in Belgium and Germany. They also are in contact with the

technical coach for specific enabler support.

3.3.26 Call 2-14- Videona

Project Name Videona

Summary Smartphone app allowing to record, edit & share videos in real time, introducing new

features of tomorrow’s video language, such as:

 HD quality recoding

 Cinema format while recording (16:9)

 Camera focus

 Great filters on real time

 Possibility to plug in a microphone to improve the audio experience

 No time limit on recording

 Masters saved on a Videona Folder to be reused afterwards

 Possibility to merge, split, duplicate and trim videos

 Possibility to add free library music to enhance videos

 Possibility to share on social networks

Project Duration 9 months

Mentor Iñaki Arrola

Mentor Support The mentor helped the company to analyze their business model, cash flows and

strategy, in order to decide if further capital increases are necessary. He also helped the

team to prepare for investor pitches, reviewed how the reports for investors should be

presented and made a list of possible investors to be contacted at due time.

Besides, Iñaki helped the Videona team to analyze their product, customer recurrence,

distribution channels and analytic tools.

3.3.27 Call 2-15- Making Mind Matter (Cortechs)

Project Name Making Minds Matter (BRAIN POWERED PLAY)

Summary Cortechs develops a mobile brain fitness dashboard that acts as the FitBit platform

equivalent for digital brain health. Their technology solution supports brainwave activity

trackers and life logging apps for focus, relaxation and more behaviours as well as

integrating evidence-based, drug-free behaviour modifying tools for children and adults

with attention deficit and stress-related behaviours.

Project Duration 9 months

Mentor Pieter van der Linden

Mentor Support Carmen Mac Williams from Grassroots informed the company owner Aine that her

mentor is Pieter van der Linden in March 2016, and again in May 2016. Aine had no

interest in any mentoring by Pieter. She gets coaching by Carmen Mac Williams of

Grassroots to find in Germany contacts for investors and the right ICT open calls for

SMEs and (female) entrepreneurs. During summer 2016, Carmen started to search for

the interested investors for Cortechs in Berlin and Cologne. Carmen tried to gain their

FI-C3-045-V1.0 D5.2 Report 2 on business development support

Page 28 of 35 © FI-C
3
 consortium 2016

interests for Cortechs and connect them to Aine. In Fall 2016 Carmen will support

Aine to get investment in Germany beyond the project end

3.3.28 Call 2-16- Kissmyshoe

Project Name Kissmyshoe

Summary Kissmyshoe (KMS) allows women who love shoes to express their passion and find

immediately their favorites anywhere and wherever they want, in stores and on the web.

Project Duration 9 months

Mentor Jan Stevens

Mentor Support Kissmyshoe and Jan agreed upon at the start that Jan would provide input and advice to

a variety of challenges that a startup in their development stage typically struggles with.

For example:

 Product / market fit

 Marketing materials

 Pricing

 Target customer

 Sales pitch

 Paid/free trial

 Onboarding process of new customers

 Sales strategy

 Partnering

 KPI

 ….

Jan believes that good progress was made along the way and that various paths to

revenue have now been uncovered, with first contracts signed and/or in final stage of

negotiation. Here is the overview of the various actions / business support delivered for

KissMyShoe:

 Comprehensive review of the KissMyShoe project and associated

documentation

 Review of business model including target customer(s)

 Review of packaged offerings and associated pricing

 Review and suggestions for improvement of marketing flyer for Shoe stores

 Creation of sales pitch

 Creation of automated CRM messages to facilitate customer onboarding

process

 Suggestion for starting a newsletter, review of various content

 Various suggestions for improvement of app (usability, increased views, filters,

brand page, etc..)

 Brainstorm on approach to sell to Brands

 Definition of KissMyShoe “analytics” reports for customers

 Review of internal KPIs

 Internet search to find relevant information to KissMyShoe project (throughout

period) – materials provided: various website links with interesting data points

 Various discussion on commercial proposal to Elu Par Nous, who might be

interested in becoming partner and possible investor in KMS

 Specific revenue paths identified so far:

o Shoe stores (this is the track that KMS was already working on)

o Shoe brands - Elu Par Nous is first (almost signed) customer

o Shoe store chains - Chaussures du Chateau is first (signed) customer

o Software editors who develop tools for shoe businesses – LCV

Multimedia is the first partner. They equip 30% of the top 120 shoe

store chains (400 customers in total with 3500 shoe stores)

D5.2 Report 2 on business development support FI-C3-045-V1.0

© FI-C
3
 consortium 2016 Page 29 of 35

o Fashion stores such as Galeries Lafayette

Most of the time, the meetings with KissMyShoe have been with the entire team, and

face-to-face with the occasional offline preparation in advance.

Specific dates to remember:

 1-day walkthrough on 22/3 at Salon Crescendo in Paris (pro salon for shoe

distributors) and speak to various brands representatives including first

encounter with Elu Par Nous and LCV Multimedia

 business meeting with Elu Par Nous and Chaussures du Chateau on 11/4 to

discuss eventual close cooperation

3.3.29 Call 2-17- M-Shop (Eurob Creative)

Project Name M-Shop

Summary M-SHOP is a service that intends to fill the need for a better social shopping experience

from mobile devices, while at the same time incorporating social, environmental and

geo-located data in order to boost sales and maximize client satisfaction. The business

model of M-SHOP is B2B2C. Their target customer is any provider of goods or

services, including both e-commerce sites and traditional brick-and-mortar physical

stores. Their final users are people who buy through their mobile devices (m-shoppers).

Project Duration 9 months

Mentor Aitor Lizarralde

Mentor Support The company was quite mature in terms of financial expertise. The mentor provided

some advice on how to address clients and final users (not the same). Unfortunately

they were overloaded with daily work and did not pursue in going deeper with this

mentoring.

3.3.30 Call 2-18- Outbarriers (Digitalilusion)

Project Name Outbarriers

Summary Outbarriers make "visible" businesses for blind people. Outbarriers is a universal

solution: a free app (Android / iOS) that gives audible messages with the commercial

and accessibility info, verified and with precision. They do it by placing a BLE ibeacon

in the points they want to signal.

Project Duration 9 months

Mentor Luis Rodríguez

Mentor Support The mentor provided support by helping develop the business plan with special

emphasis on the marketing and human resources fields.

3.3.31 Call 2-19- ReSoNo (Aximit)

Project Name ReSoNo

Summary The project called ReSoNo provides an innovative smart city service and extended

quality of life possibilities for cities based on intelligent source selective noise

measurement and evaluation method which supports the convenience, lifestyle and

healthy way of life. To realize the concept we implement the FIWARE technology that

helps to extend our solution on EU level.

From a business perspective they offer an effective product in more countries for areas

of constructions, transportations, entertainment facilities, manufacturing environments

and for people who are working or living there. This way Resono has impact on

everyday life of governments, companies and related workers or citizens. The value of

ReSoNo is shown in time and cost saving, exponential growth of noise related data and

a brand new service: the real-time noise map. The main pillar of the financial stability is

that the organizations and business units spend money always to the connected people.

FI-C3-045-V1.0 D5.2 Report 2 on business development support

Page 30 of 35 © FI-C
3
 consortium 2016

Project Duration 9 months

Mentor Pieter van der Linden is the assigned mentor by Grassroots for Aximit. Pieter van der

Linden is a Business Consultant, President of his start up VIVITnet and was the former

Coordinator of FI-Content 2 and the manager of the Innovation lab of Technicolor for 9

years.

Mentor Support Starting in March 2016 Gabor (the company owner) and Pieter had regular skype

conferences to prepare the powerpoint e-pitch and a business plan. Pieter gave regular

business consultations to Gabor whenever he needed it.

3.3.32 Call 2-20- diaBEATes (Tessera)

Project Name diaBEATes

Summary diaBEATes is a software platform, which includes a mobile and web app, that allows

diabetics to manage data related to their condition.

Project Duration 9 months

Mentor It has been very difficult to identify a local mentor for that (Greek) market, especially

because the potential customers were a very specific population (diabete suffering

people). However Tessera had a specialized physician in their team who opened its

contact list to the company. Finally Tessera relied on that expert to assist them with

their business approach.

Mentor Support n/a

3.3.33 Call 2-21- Helpilepsy (M4ke)

Project Name Helpilepsy

Summary Helpilepsy is a mobile app that detects epileptic seizures and sends accurate and

customized instructions to people surrounding the patient. The app connects with most

wearable devices and smartwatches, hence allowing reliable detection, and spreads

instantaneously a vocal and written message to surrounding caregivers (other people

with the app), as well as friends and family.

Project Duration 9 months

Mentor None assigned, used iMinds coaches (Johnny, Thomas)

Mentor Support The company indicated that they did not require further mentor support from FI-C3,

because they already have other external mentors. Technically, they needed additional

help with enablers, so they were brought in contact with the technical coach. The

iMinds internal coaches did follow up with them regularly and worked with them on

their pivot plans as they had to change their business model.

3.3.34 Call 2-22- SmartNoiseCity (Vatia)

Project Name VATIA-SmartNoiseCity

Summary Urban Noise Intelligence Management Platform, a SaaS solution to:

o Reduce noise pollution by measuring noise sources, and then interacting to achieve

social awareness at all levels

o Reduce the harmfull effect of noise involving the citizens suffering directly noise

pollution. Data collection scalability is supported through:

o Low cost Wireless Sensor Network deployment

o Smartphone, Social network and web interaction

Project Duration 9 months

Mentor Luis Rodríguez

Mentor Support The mentor provided specific support to improve international distribution. He also

helped the team to make a deeper analysis of the financial and marketing plans.

3.3.35 Call 2-23- Go Pro (Eglu)

Project Name Aware Go Pro

D5.2 Report 2 on business development support FI-C3-045-V1.0

© FI-C
3
 consortium 2016 Page 31 of 35

Summary Provide structure and guidance in the daily life, increase the level of life quality and

self-reliance of Citizens suffering from disorientation and isolation as a result of e.g.

mild dementia or acquired brain injury.

Project Duration 9 months

Mentor No mentors requested from the project

Mentor Support n/a

3.3.36 Call 2-24- Eskesso (UegMobile)

Project Name Eskesso

Summary Eskesso is composed by a smart sous vide immersion circulator, a mobile App to

control it and several cloud services that allow users to get recipes and buy ready-to-

cook food bags.

Project Duration 9 months

Mentor Luis Rodríguez

Mentor Support The mentor provided support to help design the marketing and communications plan.

He also helped the Eskesso team to further analyse their business plan and

administrative procedures for company start-up.

3.3.37 Call 2-25- Muvone

Project Name Muvone (formerly Osteotech)

Summary Muvone is the first wearable device specifically designed to help you prevent

osteoporosis:

- It lets you know the best exercises to strengthen your bones.

- Control the amount of sunlight you need to get sufficient vitamin D required to

absorb calcium in your bones.
- Follow the nutritional recommendations to incorporate foods rich in vitamin D

and calcium into your diet, in the required amount that improves your bone

health.

Project Duration 9 months

Mentor James Webb

Mentor Support After having studied the current status of the company, the mentor helped the Muvone

team to analyze production and beta test groups. He stressed the importance of creating

a community and communication channels with the users, as they will be their

ambassadors and first customers. He gave them advice on how to do beta testing and

how to gather real world data, insights and testimonials to improve product design.

3.3.38 Call 2-26- Time Squatter (The First Quarter Company)

Project Name Time Squatters

Summary Augmented Reality App that comes to upgrade the existing MVP (a novel in electronic

and printed format already released as well as a soundtrack)

Project Duration 9 months

Mentor No mentors from FI-C3 requested from the project. Before they applied to FI-C3, the

company had already a full business running with their book (“The Secret of the

Cosmographer”) and the project is seen as an add-on of that activity. Such application

has been made available on 4th July 2016 on Google Play Store.

Mentor Support n/a

3.3.39 Call 2-27- VeloCARRIER (Fara Logistics)

Project Name VeloCARRIER

Summary With a background of 20 years of experience in logistics and 10 years of knowhow in

software optimization VeloCARRIER realized a well operating and economic same day

delivery system as a smart city service that meets the needs of a CEP service in cities in

FI-C3-045-V1.0 D5.2 Report 2 on business development support

Page 32 of 35 © FI-C
3
 consortium 2016

a most optimal way.

Project Duration 9 months

Mentor Pieter van der Linden

Mentor Support Carmen Mac Williams from Grassroots informed the company owner Raimund that his

mentor is Pieter van der Linden in March 2016, and again in May 2016. Raimund had

no interest in any mentoring because their plans were already fixed and business

already running. He asked if he can get extra funding from Grassroots so he can order a

local business mentor in his own city Tübingen. Grassroots informed him, that he

cannot get more funding, but he can order a FIWARE business coach with FIWARE

vouchers, but Raimund did not take this opportunity either.

3.3.40 Call 2-28- Arianna (In.Sight)

Project Name Arianna

Summary In.Sight mission is centered on the development of augmented reality systems being

low cost, wearable and less intrusive on the environment. In particular, Arianna is an

innovative navigation system designed to guide visually impaired people in public

spaces and increase their autonomy and independence.

Project Duration 9 months

Mentor None assigned

Mentor Support We explored the coaching options with the company, but they indicated no need for

additional coaching. The company did get one of the FI-Business vouchers, and took

advantage of their session with FI-Business coach Robert Koning.

D5.2 Report 2 on business development support FI-C3-045-V1.0

© FI-C
3
 consortium 2016 Page 33 of 35

4 T5.3 High-level advisory Board.

As determined in the DoW, a high-level advisory Board with various stakeholders has been be composed.

This board has a dual purpose:

• Advise the project partners on the execution and process of the programme,

• to follow-up all participating SMEs and Individual Entrepreneurs in the accelerator and give a top

rated feedback during the two (2) face to face meetings that will be facilitated during the FI-C3

project progress.

Attendance to these meeting has been proposed to all the SMEs and Individual Entrepreneurs being funded

and accelerated by FI-C3. However, the attendance to these meetings was not mandatory.

For the specific purpose of explaining the HLAB role and operational, an internal document has been

produced and it’s available with the following name: High Level Advisory Board: scope, roles and

operational.

HLAB Members

Each FI-C3 consortium partner (Image et Réseaux, iMinds, Grassroots Arts and Madrid ICT& Audiovisual

Cluster) has appointed 1-2 members of the High Level Advisory Board. Thus, the HLAB was composed by

8 members. It consisted of local and global stakeholders in various domains:

 Financial

 Technology

 Market

 Business

First HLAB meeting

The first HLAB meeting took place 6
th

 October 2015 in the facilities of Madrid ICT & Audiovisual Cluster

in Madrid.

High Level Advisory Board members attending the first HLAB meeting are listed in the following Table 1:

Name Country FI-C3
Member

Expertise domain

Marcos Eguillor Spain MAC https://es.linkedin.com/in/marcoseguillor

Héctor Casado Spain MAC https://www.linkedin.com/in/hector-casado-
8a30686

Jean-Dominique
Meunier

France I&R https://fr.linkedin.com/in/meunierjeandominique

Thierry Baujard Germany I&R https://de.linkedin.com/pub/thierry-
baujard/0/220/115

Filip Coenen Belgium iMinds https://be.linkedin.com/pub/filip-
coenen/0/b0a/572

Davor Meersman Belgium iMinds https://be.linkedin.com/in/davormeersman

Pieter van der Linden France Grassroots

Arts
https://fr.linkedin.com/pub/pieter-van-der-
linden/0/a99/b71

Table 1 High Level Advisory Board members for the 1
ST

 HLAB meeting

FI-C3-045-V1.0 D5.2 Report 2 on business development support

Page 34 of 35 © FI-C
3
 consortium 2016

The meeting between FI-C3’s subgrantees and the HLAB worked as follows:

 8 minutes pitch by each SMEs or Individual Entrepreneur in front of the HLAB.

 25 minutes Q&A and/or round table with the HLAB members.

At the end of each pitch the high-level advisory Board challenged the companies (Q&A) and suggested

improvements or referred to other companies in their network for potential business cooperation and access

to venture capital
1
.

After that, each sub-grantee met (either on-site or by video-conference) the HLAB individually in order to

assure the confidentiality among all the participants.

Seven startups attended the first HLAB meeting, according to the following agenda:

Second HLAB meeting

The second HLAB meeting took place at Télécom ParisTech, 46 rue Barrault, 75013 Paris (France), on 13
th

April 2016.

As mentioned before, during the first HLAB meeting organized in Madrid, each start-up met the HLAB

individually, without the presence of the rest of start-ups, in order to respect their confidentiality. However,

in the second HLAB, those startups who did not have any inconvenience, allowed the presence of the rest of

start-ups as spectators during their HLAB time. The reason for doing this is that, in the first FI-C3 review

meeting, the evaluators suggested that it would be good for all projects to increase networking, to be in

contact with the rest of the sub-grantees, to understand others’ challenges and lessons learned.

Of course, the confidentiality was still respected. If any of the participant startups had any inconvenience for

confidentiality reasons or other reasons, their HLAB slot was organized with no audience in the room, just

with the presence of experts.

As in the first HLAB, the slots were divided as follows:

 8 minutes pitch by each start-up

 25 minutes Q&A and/or round table with the HLAB members

1 I&R through its relationship with organizations involved in public affairs proposed to the Fi-C3 projects to

be introduced to such structures. It was mainly offered to projects addressing e-health applications for which

answering a public tender is the channel to access the market.

Time Slot Company

9:45 - 10:15 WELCOME

10:20 - 10:55 Yagram

11:00 - 11:35 Alzhup

11:40 - 12:05 COFFEE BREAK

12:10 - 12:45 Guide Me Right

12:50 - 13:25 Zebra

13:30 - 14:40 LUNCH BREAK

14:45 - 15:20 WiiM

15:25 - 16:00 Smartaxi

16:05 - 16:40 SmartParking

D5.2 Report 2 on business development support FI-C3-045-V1.0

© FI-C
3
 consortium 2016 Page 35 of 35

Ten startups attended the second HLAB meeting, according to the following agenda:

Eight experts conducted the second HLAB in Paris:

Name Country FI-C3

Member

Expertise domain

James Webb Spain MAC https://www.linkedin.com/in/james-webb-915a4852

Ciro Acedo Spain MAC https://es.linkedin.com/in/ciroacedoboria

Michel L’Hostis France I&R https://be.linkedin.com/in/l-hostis-michel-41073a

Thierry Baujard Germany I&R https://de.linkedin.com/in/thierry-baujard-115220

Isabel Fox UK iMinds https://uk.linkedin.com/in/isabelfox

https://www.crunchbase.com/person/isabel-fox

Maarten Laga Belgium iMinds https://www.linkedin.com/in/maartenlaga

Pieter van der Linden France Grassroots

Arts

https://fr.linkedin.com/pub/pieter-van-der-

linden/0/a99/b71

Tillmann Veltjens Germany Grassroots

Arts

Founder and Director of Alfah, Cologne. Tilman

Veltjens, born 1966, holds a master’s degree in Law

of the University of Cologne and an executive

business master’s degree of the Kellogg University,

Michigan, USA. He has more than 15 year work

experience as an industry indoor counsel, in business

consulting and in project management. With his

background of legal and commercial studies and his

profound knowledge of project management and

business modelling as well as of marketing and

distribution he highly contributed to the FI-C3 High

Level Advisory Board.

Time Slot Company

9:00 - 9:20 WELCOME

9:20 - 9:55 Tessera (project diaBEATes)

9:55 - 10:30 BlindTouch (Project RAY)

10:30 – 10:45 COFFEE BREAK

10:45 – 11:20 FI-Event (Eventwatch)

11:20 – 11:55 In.sight

11:55 – 12:30 Zebra

12:30 - 13:45 LUNCH BREAK

13:45 - 14:20 EverImpact

14:20 – 14:55 Time Squatter/First Quater Company

14:55 – 15:30 Outbarriers

15:30 – 15:45 COFFEE BREAK

15:45 – 16:20 Talkitt

16:20 – 16:55 Videona

https://www.linkedin.com/in/james-webb-915a4852
https://es.linkedin.com/in/ciroacedoboria
https://be.linkedin.com/in/l-hostis-michel-41073a
https://de.linkedin.com/in/thierry-baujard-115220
https://uk.linkedin.com/in/isabelfox
https://www.crunchbase.com/person/isabel-fox
https://www.linkedin.com/in/maartenlaga
https://fr.linkedin.com/pub/pieter-van-der-linden/0/a99/b71
https://fr.linkedin.com/pub/pieter-van-der-linden/0/a99/b71

