

FRENCH PAVILION

Mobile World Congress

24-27 FEBRUARY 2014

HALL 5 - BOOTHS 5B41, 5B61 & 5B71

HALL 8.1 - BOOTH 8.1D41

FIRA GRAN VIA, BARCELONA

QR plus™

UBIFRANCE

France is a country of talent, of inventors.

IT IS FORTUNATE TO HAVE CREATIVE AND HIGHLY EDUCATED ENTREPRENEURS. FRANCE'S STRENGTH LIES IN ITS AMBITION AND IN A NEW AND GROWING GENERATION OF BUSINESSES AND ENTREPRENEURS. THIS IS A GENERATION THAT BELIEVES IN ITSELF – AND IT SHOULD, BECAUSE IT IS SUCCEEDING SPLENDIDLY.

Jean-Baptiste Rudelle FLOATS CRITEO ON THE NASDAQ, WITH AN INITIAL VALUATION OF US\$2 BILLION.

Stéphane Dehoche SELLS NEOLANE TO ADOBE FOR US\$600 MILLION TO EXPAND OPERATIONS IN EUROPE AND ASIA.

Xavier Niel BUYS HALLE FREYSSINET TO BUILD THE WORLD'S LARGEST INCUBATOR/ ACCELERATOR (500,000 SQ. FT.).

Bertin Nahum IS CELEBRATED BY FORBES AS THE FOURTH MOST INFLUENTIAL INNOVATOR AFTER STEVE JOBS, MARK ZUCKERBERG AND JAMES CAMERON FOR HIS SURGEON ROBOTS.

Fred Potter WITH NETATMO, **Eric Careel** WITH WITHINGS AND **RafiHaladjan** WITH SENS.SE WIN AWARDS AT THE CONSUMER ELECTRONICS SHOW (CES).

Axel Dauchez RAISES US\$137 MILLION TO EXPAND DEEZER GLOBALLY.

Today, France is shifting into high gear to take advantage of the digital revolution. The name of this movement is "La French Tech" – a name that speaks to our ambition and our collective excitement.

La French Tech encompasses a generation of forward-looking entrepreneurs who think globally but who are attached to their roots. It is a way of life, a way of doing business. La French Tech is about French *savoir-faire*.

La French Tech is the standard-bearer for French digital stakeholders and communities

abroad. Grouped beneath the French Tech umbrella, they can achieve enough critical mass to be seen as a global force to be reckoned with. It will then be up to each player to convert strengths into market share.

La French Tech is a shared effort by French businesses and by the French government which supports them.

Today, La French Tech is out in force at the Mobile World Congress. French startups are proud to be in Barcelona and anxious to demonstrate their products.

#FrenchTech - @lafrenchtech - www.lafrenchtech.com

UBIFRANCE, the French agency for international business development, comes under the aegis of France's Ministry for Economy and Finance and of Ministry for Foreign Trade. UBIFRANCE lies at the heart of France's public-sector export-support framework.

With 80 offices in 70 countries, UBIFRANCE offers a comprehensive range of products and services aimed at accompanying French-based companies in their development on export markets:

- Knowledge-based products and services, from business information to consultancy and monitoring services, in order to help companies elaborate a strategy for international expansion.
- Promotional operations in order to foster partnerships with companies outside.

UBIFRANCE's Contact in Paris: [mwc @ ubifrance.fr](mailto:mwc@ubifrance.fr)

Eric MORAND

Head of New Technologies Innovation
& Services Division
Ph.: +33 (0)1 40 73 32 09

Nicolas VASSITCH

Head of IT Department
Ph.: +33 (0)1 40 73 38 09

Michelle PORTUGAL

IT Project Manager
Tel: +33 (0)1 40 73 35 58

Nathalie MARCHAL

IT Project Coordinator
Ph.: +33 (0)1 40 73 31 09

Mouhamed DIOP

IT Project Coordinator
Ph.: +33 (0)1 40 73 35 81

UBIFRANCE'S Senior Trade Advisors in:

BRAZIL:

Christophe COMMEAU - Senior Trade Advisor
Ph.: +55 21 39 74 68 87
[christophe.commeau @ ubifrance.fr](mailto:christophe.commeau@ubifrance.fr)

CANADA:

Anne-Laure GERVAIS - Trade Advisor
Ph.: +1 (416) 977 -1257
[anne-laure.gervais @ ubifrance.fr](mailto:anne-laure.gervais@ubifrance.fr)

SPAIN / PORTUGAL:

Romain BELVEZE - Senior Trade Advisor
Ph.: +34 93 55 26 299
[romain.belveze @ ubifrance.fr](mailto:romain.belveze@ubifrance.fr)

INDIA:

Sylvain BIARD - Senior Trade Advisor
Ph.: +91 22 66 69 40 72
[sylvain.biard @ ubifrance.fr](mailto:sylvain.biard@ubifrance.fr)

ISRAEL:

Ethel SCHWARZ - Trade Advisor
Ph.: +97 23 54 49 129
[ethel.schwarz.EXT @ ubifrance.fr](mailto:ethel.schwarz.EXT@ubifrance.fr)

JAPAN/SOUTH KOREA:

Jérôme DESQUIENS - Senior Trade Advisor
Ph.: +81 03 57 98 61 30
[jerome.desquiens @ ubifrance.fr](mailto:jerome.desquiens@ubifrance.fr)

SINGAPORE:

Thomas VIAL - Senior Trade Advisor
Ph.: +6568807866
[thomas.vial @ ubifrance.fr](mailto:thomas.vial@ubifrance.fr)

HALL 5

5B 61

5B 71

HALL 8

8.1D41

LIST IN ALPHABETICAL ORDER

3Roam	P45	Etelm	P47
A2ia	P15	Euromediterranee	P30
Adipsys	P15	Expway	P47
Adxperience	P36	Fogale Sensation	P26
Alsett	P25	G2J	P47
Aolia	P45	Genigraph - E-Citiz	P17
Appsfire	P36	Goodbarber	P18
Aquafadas	P15	High Connexion	P47
Ariadnext	P25	Id Touch	P26
Arkamys	P25	Inbox	P26
Ates Networks	P15	Invest In France	P31
Autobox (Moby Systems)	P40	Ipdia	P18
Avanquest	P16	Iqsim	P48
Awox	P40	Itas Group (Sit)	P48
Axway	P45	Kalimucho	P18
Bd Multimedia - Starpass.fr & Payduo.com	P34	Kapsys	P41
Be-Bound	P40	LivingObjects	P18
Bespoon	P45	M-Target	P36
Bretagne Commerce International	P30	Madgic	P37
Buzzinbees	P46	Maeglin Software - Pleex	P19
Captain	P36	Mba Multimedia	P19
Cci Des Hauts-De-Seine	P30	Mediatech Solutions	P19
Chambre de Commerce et d'Industrie de Région Paris Ile-de-France	P30	Midi-Pyrenees Expansion	P31
Cnrfid	P25	Mining Essential	P20
Corebridge	P16	Mobilead	P37
Cuisinix	P40	Mycar Innovations	P41
Daxium Software	P16	Myscript	P20
Dejamobile	P16	Neosesame	P41
Delta Ohm	P46	New Dane	P41
Deveryware	P17	Parentsaround.com	P20
Dhatim	P17	Parsimony	P20
Dxo Labs	P17	Perceptiva Labs	P48
Ekinops SAS	P46	Phaesun France SAS	P26
Enensys Technologies	P46	Pixeliris	P20
		Pole Star	P48

LIST IN ALPHABETICAL ORDER

Pradeo Security Systems.....	P21	Synaquanone.....	P28
Pragma.....	P27	Systematic Paris Region Cluster	P32
Profil Technology	P42	Systran	P22
Prove & Run	P27	Tagattitude	P34
Provence Promotion	P31	Taztag	P50
Qowisio.....	P49	Team Cote D'azur.....	P32
Recommerce Solutions SA.....	P42	Thales.....	P50
Rezoep: Midi-Pyrenees' Incubator Network Association.....	P31	Tiki'labs.....	P37
Sas Broadpeak.....	P49	Tronics.....	P28
Scs Cluster.....	P32	Trusted Labs	P28
Sdmo Industries.....	P49	Trusted Logic	P50
Secure-lc.....	P21	Twinlife.....	P42
Sisteer.....	P49	Uhuru	P22
Smart Adserver.....	P37	Unitag SAS	P38
Smart Viser	P27	Utel.....	P43
Smartcom	P21	Valorise	P43
Sopeg - Telefunken	P42	Viapass	P22
Sud De France Developpement	P32	Visiware.....	P51
Summview.....	P27	Vivaction	P23
Sunpartner Technologies.....	P50	Xooloo.....	P23
Symeos.....	P22	Xtraball.....	P38

LISTING BY BOOTH

HALL 5 - 5B41

A2ia - N°27.....	P15
Ariadnext - N°2.....	P25
Ates Networks - N°9.....	P15
Bespoon - N°10.....	P45
Bretagne Commerce International - N°4.....	P30
Cnrfid - N°16.....	P25
Dejamobile - N°15.....	P16
Deveryware - N°20-21-22-23.....	P17
Ekinops Sas - N°6.....	P46
Enensys Technologies - N°5.....	P46
G2J - N°17.....	P47
High Connexion - N°19.....	P47
Itas Group (Sit) - N°18.....	P48
Mba Multimedia - N°4.....	P19
Maeglin Software - Pleex - N°13.....	P19
Mobilead - N°15.....	P37
Neosesame - N°11.....	P41
Parentsaround.com - N°10.....	P20
Perceptiva Labs - N°1.....	P48
Prove & Run - N°28.....	P27
Qowisio - N°25.....	P49
Sas Broadpeak - N°7.....	P49
Sdmo Industries - N°8.....	P49
Secure-lc - N°3.....	P21
Smart Viser - N°4.....	P27
Sopeg - Telefunken - N°12.....	P42
Systematic Paris Region Cluster - N°17-26.....	P32
Taztag - N°14.....	P50
Tronics - N°29.....	P28
Trusted Labs - N°24.....	P28
Trusted Logic - N°26.....	P50

HALL 5 - 5B61

3Roam - N°35.....	P45
Adipsys - N°38.....	P15
Aolia - N°57-58.....	P45
Awox - N°62.....	P40
Buzzinbees - N°36.....	P46
Etelm - N°31.....	P47
Euromediterranee - N°31-41.....	P30
Fogale Sensation - N°63.....	P26
Iqsim - N°34.....	P48
Kapsys - N°41.....	P41
LivingObjects - N°57-58.....	P18
M-Target - N°59.....	P36
Midi-Pyrenees Expansion - N°57-59...	P31
Mining Essential - N°54.....	P19
Phaesun France SAS - N°61.....	P26
Pixeliris - N°60.....	P20
Pradeo Security Systems - N°63.....	P21
Pragma - N°39.....	P27
Provence Promotion - N°33-41.....	P31
Scs Cluster - N°33-41.....	P32
Smartcom - N°37.....	P21
Sud de France Developpement - N°61-63.....	P32
Sunpartner Technologies - N°32-33 ...	P50
Team Cote D'azur - N°33-41.....	P32
Thales - N°55.....	P50
Ubifrance - Information Desk.....	P3
Uhuru - N°56.....	P22-38
Viapass - N°40.....	P22
Xooloo - N°30.....	P23

LISTING BY BOOTH

HALL 5 - 5B61

NON EXHIBITORS AREA

Autobox (Moby Systems).....	P40
Avanquest.....	P15
Bd Multimedia - Starpass.fr & Payduo.com.....	P34
Cci Des Hauts-De-Seine.....	P30
Chambre de Commerce et d'Industrie de Région Paris Ile-de-France	P30
Daxium Software.....	P16
Delta Ohm	P46
Dhatim.....	P17
Genigraph - E-Citiz	P17
Invest In France.....	P31
Ipdia.....	P18
Mediatech Solutions	P19
New Dane.....	P41
Recommerce Solutions Sa	P42
Symeos.....	P21
Tiki'labs.....	P37
Utel.....	P22

HALL 5 - 5B71

Arkamys - N°52	P25
Dxo Labs - N°42.....	P17
Expway - N°44.....	P47
Inbox - N°53	P26
Sisteer - N°50	P49
Synaquanone - N°51	P28
Systran - N°48	P22
Tagattitude - N°43	P34
Valorise - N°49.....	P43
Visiware N°52.....	P51
Vivaction - N°45	P23

HALL 8 - 8.1D41

Adxperience - N°9-13	P36
Alsett - N°3	P25
Appsfire - N°1	P36
Aquafadas - N°7.....	P15
Axway - N°4	P45
Be-Bound - N°14	P40
Capptain - N°2	P36
Corebridge - N°6.....	P16
Goodbarber - N°10	P18
Id Touch - N°3	P26
Madgic - N°6 Bis.....	P37
Mycar Innovations - N°3	P41
Parsimony - N° 3	P20
Profil Technology - N°8.....	P42
Rezopep: Midi-Pyrenees' Incubator Network Association - N°3	P31
Smart Adserver - N°11	P37
Summview - N° 15.....	P27
Twinlife - N°12	P42
Unitag SAS - N°3.....	P22
Xtraball - N°5.....	P38

NON EXHIBITORS AREA

Cuisinix.....	P40
Kalimucho.....	P18
Pole Star.....	P48

OTHERS HALL 5

Myscript - Stand 5D66	P20
Recommerce Solutions SA - Stand 5H28.....	P42

LISTING BY SECTOR

Applications development

A2ia	P15
Adipsys	P15
Aquafadas	P15
Ates Networks	P15
Avanquest.....	P16
Corebridge	P16
Daxium Software.....	P16
Dejamobile	P16
Deveryware	P17
Dhatim.....	P17
Dxo Labs.....	P17
Genigraph - E-Citiz	P17
Goodbarber	P18
Ipdia.....	P18
Kalimucho	P18
LivingObjects.....	P18
Maeglin Software - Pleex.....	P19
Mba Multimedia	P19
Mediatech Solutions	P19
Mining Essential	P19
Myscript	P20
Parentsaround.com	P20
Parsimony	P20
Pixeliris	P20
Pradeo Security Systems.....	P21
Secure-lc.....	P21
Smartcom	P21
Symeos.....	P21
Systran	P22
Uhuru	P22
Utel.....	P22
Viapass	P22
Vivaction	P23
Xooloo.....	P23

Consulting and Engineering Services

Alsett.....	P25
Ariadnext.....	P25
Arkamys	P25
Cnrfid	P25
Fogale Sensation	P26
Id Touch.....	P26
Inbox.....	P26
Phaesun France Sas	P26
Pragma.....	P27
Prove & Run	P27
Smart Viser	P27
Summview.....	P27
Synaquanone.....	P28
Tronics.....	P28
Trusted Labs	P28

Economic Development Agency

Bretagne Commerce International	P30
CCI des Hauts-de-Seine	P30
Chambre de Commerce et d'Industrie de Région Paris Ile-de-France ..	P30
Euroméditerranée	P30
Invest In France.....	P31
Midi-Pyrenees Expansion	P31
Provence Promotion	P31
Rezo pep: Midi-Pyrenees' Incubator Network Association.....	P31
SCS Cluster	P32
Sud De France Developpement	P32
Systematic Paris Region Cluster	P32
Team Cote D'azur.....	P32

LISTING BY SECTOR

Financial Services

Bd Multimedia - Starpass.fr & Payduo.com	P34
Tagattitude	P34

Mobile Advertising
And Marketing

Adxperience	P36
Appsfire	P36
Captain	P36
M-Target.....	P36
Madgic	P37
Mobilead.....	P37
Smart Adserver.....	P37
Tiki'labs.....	P37
Unitag Sas.....	P38
Xtraball.....	P38

Mobile Entertainment,
accessories and Internet

Autobox (Moby Systems).....	P40
Awox	P40
Be-Bound	P40
Cuisinix.....	P40
Kapsys.....	P41
Mycar Innovations	P41
Neosesame	P41
New Dane.....	P41
Profil Technology	P42
Recommerce Solutions Sa	P42
Sopeg - Telefunken	P42
Twinlife	P42
Valorise	P43

Telecoms
Infrastructure

3Roam	P45
Aolia	P45
Axway	P45
Bespoon	P45
Buzzinbees.....	P46
Delta Ohm	P46
Ekinops Sas.....	P46
Enensys Technologies.....	P46
Etelm.....	P47
Expway	P47
G2J	P47
High Connexion.....	P47
Iqsim	P48
Itas Group (Sit)	P48
Perceptiva Labs.....	P48
Pole Star	P48
Qowisio.....	P49
Sas Broadpeak.....	P49
Sdmo Industries.....	P49
Sisteer	P49
Sunpartner Technologies.....	P50
Visiware.....	P51
Taztag	P50
Thales.....	P50
Trusted Logic	P50

OUR PARTNERS

Economic Development Agencies:

Marketing Digital Partners:

MobiLead is the official provider of QR+ of the France Pavilion at Mobile World Congress. Since 2008, mobiLead develops and operates an exclusive NFC and QR Code cloud-based tag management platform that makes linking upwards of billions of individual manufactured objects to valued added online services cost effective and secure. mobiLead is an expert group leader on NFC, QR Code and Internet of Things (IoT) at AFNOR, the French national organization for standardization and its International Organization for Standardization member body (ISO). mobiLead is an expert on NFC, QR Code and Web of Things (WoT) at World Wide Web Consortium (W3C).

www.mobilead.com

To get more info on each exhibitor on the French Pavillon @ MWC 2014

You may either

- Scan the QR Code with any 2D barcode reader (such as Barcode Scanner on Android, Norton Snap, NeoReader, i-nigma on Android and iOS).

or

- Tap the NFC tag with any NFC compliant device.

For the 1st year, TIKI'LABS provided the whole TIKIMEE of the French Pavilion exhibitors.

Tiki'Labs developed a unique technology that improves digital interfaces. Small screens and increasing amount of data create the need for new interfaces that show more with less. Tiki'Labs offers operational solutions, providing both simple and direct access to content or controls. Our multi level interfaces provide users with more options without the complexity. Based on Tiki6keys® technology, we design simple interfaces with more efficient navigation methods.

www.tikilabs.com

APPLICATIONS DEVELOPMENT

A2ia	P15	Mba Multimedia	P19
Adipsys	P15	Mediatech Solutions	P19
Aquafadas	P15	Mining Essential	P19
Ates Networks	P15	Myscript	P20
Avanquest.....	P16	Parentsaround.com	P20
Corebridge	P16	Parsimony	P20
Daxium Software.....	P16	Pixeliris	P20
Dejamobile	P16	Pradeo Security Systems.....	P21
Deveryware	P17	Secure-lc.....	P21
Dhatim.....	P17	Smartcom	P21
Dxo Labs.....	P17	Symeos.....	P21
Genigraph - E-Citiz	P17	Systran	P22
Goodbarber	P18	Uhuru	P22
Ipdia.....	P18	Utel.....	P22
Kalimucho	P18	Viapass	P22
LivingObjects.....	P18	Vivaction	P23
Maeglin Software - Pleex.....	P19	Xooloo.....	P23

A2IA

Ph.: +33 (0)1 44 42 00 92
www.a2ia.com
Twitter: @A2iAEurope

Hall 5 - BOOTH 5B41

Workstation: **27**

CONTACT

Venceslas CARTIER

Business Development & Marketing Director EMEA & India
Ph.: +33 (0)6 22 43 09 44 - v.cartier@a2ia.com

A2iA is the worldwide leading developer of handwritten and machine printed text recognition, information extraction and intelligent document classification toolkits. By enhancing solutions from systems integrators and independent software vendors, A2iA allows complex and cursive data from all forms, documents and checks including unstructured handwritten letters, to become part of a structured database, making it searchable and reportable, with the same level of flexibility of printed or digital data. Proven to reduce costs and nearly eliminate data-entry and manual document processing, A2iA has been improving business process automation and delivering a visible ROI for over 20 years.

ADIPSYS

Ph.: +33 (0)6 08 51 40 78
www.adipsys.com

Hall 5 - BOOTH 5B61

Workstation: **38**

CONTACT

Yves NOUAILHETAS

Sales Manager
Ph.: +33 (0)6 08 51 40 78 - yves.nouailhetas@adipsys.com

Software Editor. Cloud network management platform of WiFi Hotspots.

AQUAFADAS

Ph.: +33 (0)4 67 99 51 59
www.aquafadas.com

Hall 8.1 - BOOTH 8.1D41

Workstation: **7**

CONTACT

Claudia ZIMMER
CEO

Ph.: +33 (0)4 67 99 51 59 - mhcd@aquafadas.com

Aquafadas is headquartered in the south of France. Aquafadas was launched in 2004, bringing cost-effective and time-saving software to the digital video community. We develop software for digital publishing to tablets and smartphones, and creative software for animations in Flash® and HTML5, video creation and more.

ATES NETWORKS

Ph.: +33 (0)1 77 69 53 16
www.atesnetworks.com

Hall 5 - BOOTH 5B41

Workstation: **9**

CONTACT

Lelia MARIN
Marketing

Ph.: +33 (0)1 77 62 76 83 - lmarin@atesnetworks.com

Founded in 2008, ATES Networks provides professional solutions for telecom operators, video service providers, financial institutions and advertising agencies. ATES Networks products help service providers to successfully implement their business strategy, leverage new revenue streams such as mobile advertising and OTT services and deliver innovative value added services for all networks.

AVANQUEST

Ph.: +33 (0)1 41 27 19 52
www.avanquest-group.com

Hall 5 - BOOTH 5B61
NON EXHIBITORS AREA

CONTACT

Alain PENAULT
Vice President EMEA & Asia
Ph.: +33 (0)6 07 41 14 20 - apenault@avanquest.com

Avanquest Software is a major player in the development and publication of software applications on PCs, Tablets, Smartphones, TV and Social Networks. MyDevices is the new mobility and utility division of Avanquest with over 25 years of experience working with Device manufacturers, Operators, Insurance companies and retailers. We specialize in the design and development of software and services to protect people, their devices and their personal content. Our products are primarily designed to be white-labeled thereby marketed and sold by our partners under their own brand.

COREBRIDGE

Ph.: +33 (0)1 53 75 75 75
www.corebridge.com

Hall 8.1 - BOOTH 8.1D41
Workstation: 6

CONTACT

Hervé SOUFFLET
VP International development
Ph.: +33 (0)6 05 08 91 07 - herve.soufflet@corebridge.com

Software editor in Unified communications and Computer Telephony integration.

DAXIUM SOFTWARE

Ph.: +33 (0)1 41 02 93 50
www.daxium.com

Hall 5 - BOOTH 5B61
NON EXHIBITORS AREA

CONTACT

Yann DE SAINT VAULRY
President - CEO
Ph.: +33 (0)6 98 98 35 72 - y.vaulry@daxium.com

Daxium Software is a French leading company in SaaS Mobile softwares. Daxium built in 2005 by Yann de Saint Vaulry (CEO) and 12 shareholders, is now based in Europe, Middle East and North Africa. Awards: Best B2B application of the year for 2011. Best application for cities and utilities in 2013. News: Catalog-Air has been launched end 2013, by Daxium and Francis Boyer (CEO), who was previously Director Enterprise Solutions at Nokia France, and General Manager at Bouygues Telecom DOM. Website : www.catalog-air.com.

DEJAMOBILE

Ph.: +33 (0)2 31 56 69 27
www.dejamobile.com

Hall 5 - BOOTH 5B41
Workstation: 15

CONTACT

Housseem ASSADI
CEO
Ph.: +33 (0)6 70 16 37 79 - contact@dejamobile.com

Dejamobile is a software solution editor. Dejamobile solutions help businesses and organisations to develop interactive mobile services using contactless technologies, with a strong focus on NFC (Near-Field Communication). Dejamobile offers a full range of support for companies and organisations wanting to optimize the usage of the mobile channel in their relationship with customers and users. By using mobile contactless technologies, Dejamobile improves the information delivered to the customers and users as well as their experience at the point of acceptance.

DEVERYWARE

Ph.: +33 (0)1 80 90 54 80
www.deveryware.com

SMART LOCATION-BASED SOLUTIONS

Hall 5 - BOOTH 5B41

Workstation: **20-21-22-23**

CONTACT

Stéphane SCHMOLL
Chief operating officer

Ph.: +33 (0)6 07 61 78 64 - stephane.schmoll@deveryware.com

Deveryware is a French 10 year old, profitable company with 40 employees and 7M revenues, providing smart location-based applications such as for a variety of uses in B2B, B2BC, C2C as well as for law enforcement. The company has developed and operates in own multi-technology secured platform ?the Geohub- with capability to gather, process and distribute a very large number of location-based data and related content through the web. Deveryware has received ISO9001+14001 certifications and multiple business and financial awards. It also actively contributes to several national and European cooperative projects within R&D clusters.

DHATIM

Ph.: +33 (0)1 69 19 72 54
www.dhatim.net

Hall 5 - BOOTH 5B61

NON EXHIBITORS AREA

CONTACT

Thomas BOURGEOIS
CEO

Ph.: +33 (0)1 69 19 72 54 - tbourgeois@dhatim.com

Dhatim supplies on-the-cloud data communication solutions, in white label, for Mobile Operators. We are specialized in invoice reconciliation and fees optimization, using a proprietary platform named Dhatim Conciliator. We also provide payment and self-care applications on high-end mobile devices, as well as smartphone network resources Optimizers. Dhatim solutions have been implemented in numerous Mobile Operators groups including Orange, Vodafone, Telefonica and America Movil. Dhatim is a multi-awarded company using proprietary patented solutions.

DXO LABS

Ph.: +33 (0)1 55 20 55 99
www.dxo.com

Hall 5 - BOOTH 5B71

Workstation: **42**

CONTACT

Nicolas TOUCHARD
VP Marketing

Ph.: +33 (0)6 85 91 28 17 - ntouchard@dxo.com

From its headquarters in Europe and its offices in the USA, Japan and Korea, DxO Labs serves customers in all areas of digital imaging, including:

- Consumer electronics OEM/ODM such as digital camera vendors and camera phones vendors;
- Imaging component suppliers: camera module manufacturers, sensor vendors, and processor vendors;
- Demanding photographers, as well as photography journalists and imaging experts.

GENIGRAPH - E-CITIZ

Ph.: +33 (0)1 70 19 27 27
www.genigraph.fr

Hall 5 - BOOTH 5B61

NON EXHIBITORS AREA

CONTACT

Didier PLAS
CEO

Ph.: +33 (0)7 61 31 02 91 - dplas@genigraph.fr

GENIGRAPH is an international corporation, privately owned, with 150 employees worldwide (12 million annual revenue). Since 1992 our business has been dedicated to developing complex software applications combining distributed architecture, interactive graphics, optimization, and business rules via our long term technical partners IBM and Red Hat.

GOODBARBER

Ph.: +33 (0)9 72 12 72 66
 www.goodbarber.com
 Twitter: @goodbarber

Hall 8.1 - BOOTH 8.1D41
 Workstation: 10

CONTACT
Jérôme GRANADOS
 VP Marketing
 Ph.: +33 (0)6 84 73 91 33 - granados@goodbarber.com

GoodBarber is developed by DuoApps. More than 2M apps were downloaded since the launch of GoodBarber in November 2011. DuoApps has been committed to building superior iPhone, Android and Windows Phone native apps since 2009. Among its 400 customers, DuoApps counts M6 Group, Gizmodo FR, Marianne2.fr. In June 2010, with the GoodBarber project, DuoApps won the French national competition for innovative company creation, organized by the French Ministry of Research. For more information please visit www.goodbarber.com

KALIMUCHO

Ph.: +33 (0)5 24 72 12 25
 www.kalimucho.com

Hall 8.1 - BOOTH 8.1D41
NON EXHIBITORS AREA

CONTACT
Laurent VAN STEENKISTE
 Directeur marketing et communication
 Ph.: +33 (0)6 01 19 53 06 - l.vansteenkiste@ast-innovations.com

Kalimucho is a start-up being created that will market end of 2014, an incredible tool for developing a new generation of mobile and middleware applications.

IPDIA

Ph.: +33 (0)2 31 53 54 39
 www.ipdia.com

Hall 5 - BOOTH 5B61
NON EXHIBITORS AREA

CONTACT
Franck MURRAY
 CEO
 Ph.: +33 (0)2 31 53 54 39 - aude-sophie.dupuys@ipdia.com

IPDiA is a silicon passive components designer and manufacturer, serving the market with a leading edge technology for miniaturization and performances optimization of electronic circuits. IPDiA is located in Caen, France. The company is certified ISO 9001/14001/18001/13485 and ISO TS 16949 for the Automotive market.

LIVINGOBJECTS

Ph.: +33 (0)5 61 99 84 91
 www.livingobjects.com

Hall 5 - BOOTH 5B61
 Workstation: 57-58

CONTACT
Bertrand LE MAREC
 Chief Executive Officer
 Ph.: +33 (0)6 22 63 55 69 - contact@livingobjects.com

The Network is the main asset of a Service Provider. Understanding and sharing the data coming from the network improves the decision-making, operational efficiency, customer experience and revenues. LivingObjects provides off-the-shelf platforms for network performance management. They combine universal collection, with statistical engines and big data processing technics to deliver a simple customizable unified workspace. Because the main recurring tasks have been automated, and the data has been turn into actionable intelligence, the teams are focused on the decision? making.

MAEGLIN SOFTWARE - PLEEX

Ph.: +33 (0)1 43 49 75 90
www.maeglin.com
www.pleex.com

Hall 5 - BOOTH 5B41

Workstation: 13

CONTACT

Virginie JUAN
Sales Director

Ph.: +33 (0)6 24 09 10 79 - vju@maeglin.com

Maeglin Software edits Pleex, a unique suite of mobile security services at the core of today's end-users concerns: geo-location, remote wipe & lock, backup, content migration, children & seniors security. With over 2 million users worldwide, 80 millions files & contacts backed-up, and more than 3 200 handsets covered, Maeglin has developed the expertise your company needs to secure your customers, their handset and their content. Pleex provides a blend of technical expertise and flexible implementation that meet the needs of operators, manufacturers, insurers and retailers Worldwide. Clients include: Zain, MTN, Nuevatel, Maroc Telecom, Vinaphone, Ignition, Affinion.

MBA MULTIMEDIA

Ph.: +33 (0)2 99 26 31 92
www.mba-multimedia.com
Twitter: @mbamultimedia

Hall 5 - BOOTH 5B61

Workstation: 4

CONTACT

Régis LE GUENNEC
Director

Ph.: +33 (0)6 33 28 92 96 - regis.leguennec@mba-multimedia.com

MBA Multimedia is a French digital communication agency created in 1997. Over the years MBA Multimedia has become a major player essential to the field of multimedia communications in Brittany/France. Combining creative flare with technological know-how, we transform our customers' ideas into innovative concepts.

MEDIATECH SOLUTIONS

Ph.: +33 (0)1 77 37 18 64
www.mediatech-solutions.com

Hall 5 - BOOTH 5B61
NON EXHIBITORS AREA

CONTACT

Hervé CEBULA
CEO & Founder

Ph.: +33 (0)6 20 53 83 43 - hcebula@mediatech-solutions.com

Founded in 2007, MediaTech Solutions is a Real-Time Feedback Management software-as-a-service company with a leading solution called Instant Survey.

MINING ESSENTIAL

Ph.: +33 (0)1 46 80 42 71
www.essential-mining.com

Hall 5 - BOOTH 5B61

Workstation: 54

CONTACT

Pierre-François DOUCET
President

Ph.: +33 (0)6 64 38 39 19 - pfdoucet@essential-mining.com

Mining Essential is the editor of Essential Summarizer, a completely new platform for automatic text summary in 20 languages with several advanced text mining capabilities. Essential Summarizer is free downloadable Android application that helps people to summarize texts on smartphones and tablets, and summarize the results of search engines (Google, Bing, Baidu and Wikipedia), Google News and MSN News, and files attached to tweets of Newspapers of 6 countries: US, France, Spain, England, Germany and Brasil.

MYSCRIPT

Ph.: +33 (0)2 28 01 49 50
www.myscript.com

Hall 5
STAND 5D66

CONTACT

Anne-Sophie BELLAUD
Marketing Manager

Ph.: +33 (0)2 28 01 49 21 - anne-sophie.bellaud@myscript.com

MyScript is the acknowledged market leader in accurate, high-performance handwriting recognition and digital ink management technology. MyScript provides optimum and sustainable results with any digital writing device; it combines digital ink management as well as the accurate recognition of complex mathematical equations, music symbols and geometric shapes. MyScript solutions are available on all leading desktop and mobile operating systems. Support for 64 languages enables MyScript to support worldwide customers from its headquarters in Nantes, France as well as offices in Paris, San Francisco, Tokyo and Hong Kong. Visit us booth 5D66.

PARENTSAROUND.COM

Ph.: +33 (0)2 40 25 0 38 80
www.parentsaround.com
Twitter: @parentsParages

Hall 5 - BOOTH 5B41
Workstation: 10

CONTACT

Yann MARESCHAL
CEO

Ph.: +33 (0)6 60 89 69 83 - mwc@parentsaround.com

Parentsaround.com is a start-up company proposing innovative solutions about security and analysis of multimedia contents. The parental control service parentsaround.com is already well tried and tested by over 10 000 families. Parentsaround.com has already signed a license contract with a french operator.

PARSIMONY

Ph.: +33 (0)9 50 53 81 14
www.parsimony.mobi
Twitter: @parsimony_cms

Hall 8.1 - BOOTH 8.1D41
Workstation: 3

CONTACT

Benoît LORILLOT
CEO

Ph.: +33 (0)6 78 14 71 88 - benoit@parsimony.fr

Parsimony SAS is an open source software publisher specialising in web application development on any device. Parsimony makes it easy to build scalable apps for any connected device. Parsimony is not only a revolution in CMS but an explosion in the world of web development. It's the first cross-platform (RESS or RWD) and multi-application development environment. It provides the most innovative and perfect platform to help developers to address cross-platform challenges: mobile, tablet, PC, connected TV and objects. Our philosophy: the simplest way for web development.

PIXELIRIS

Ph.: +33 (0)5 63 67 81 20
www.pixeliris.com
Twitter: @_Pixeliris

Hall 5 - BOOTH 5B61
Workstation: 60

CONTACT

Christian RUIZ
Sales Manager

Ph.: +33 (0)6 20 60 48 85 - christian@gmixon.com

Pixeliris is a company with services in the area of technology marketing. The company started 15 years ago proposing audio software and has been increasing ever since with services and research in the area of digital development. Pixeliris Labs is Pixeliris' R&D laboratory that has been working over the past 5 years on different high-tech technologies, including contactless communication protocols between smart devices. This research has resulted in several patents in the area of sonic and ultrasonic communication between smart devices.

PRADEO SECURITY SYSTEMS

Ph.: +33 (0)4 67 13 01 05
www.pradeo.net
Twitter: @PradeoSecurity

Hall 5 - BOOTH 5B61

Workstation: **63**

CONTACT
Clément SAAD
CEO

Ph.: +33 (0)6 71 24 04 50 - clement.saad@pradeo.net

PRADEO specialized in mobile applications' security. Pradeo is a security solutions provider for Smartphones and tablets mobile applications. Thanks to its Trust Revealing technology, Pradeo is able to reveal the full behaviors made by a mobile application (on Android, iOS, Windows 8). The aim is to reveal the hidden actions made by an application: automatic sending of SMS, theft of phone contacts, files, discussions via SMS, phone interceptions, etc.

SECURE-IC

Ph.: +33 (0)2 99 12 18 72
www.secure-ic.com
Twitter: @SecureIC

Hall 5 - BOOTH 5B41

Workstation: **3**

CONTACT
Hassan TRIQUI
CEO

hassan.triqui@secure-ic.com

Secure-IC develops trusted computing security technologies for embedded systems to protect them from malevolent attacks and cyber threats. Working with top scientists in the field, we are thought leaders in the cyber security domain with best-of-breed technologies that assess the vulnerability of any embedded system and IP-cores that protect hardware products from state-of-the-art attacks.

SMARTCOM

Ph.: +33 (0)4 89 87 10 44
www.smartcom.com

Hall 5 - BOOTH 5B61

Workstation: **37**

CONTACT
Shane ARMANI
WW Business Director

Ph.: +33 (0)6 80 42 38 68 - shane.armani@smartcom.com

Smartcom was created in 2001 in Sophia Antipolis, France. It designs and develops innovative wireless communications software for all major Mobile and PC Platforms for Mobile Operators and device OEMs.

SYMEOS

Ph.: +33 (0)9 54 89 03 77
www.symeos.com

Hall 5 - BOOTH 5B61
NON EXHIBITORS AREA

CONTACT
Isabelle MOUNIER
CEO

Ph.: +33 (0)6 76 76 03 48 - contact@symeos.com

Symeos helps companies to provide simpler, faster and safer accesses to their internet or intranet services. We think different: our patented solution does not use passwords or tokens, reducing unauthorized accesses. We make login process safer and playful using smartphones or tablets.

SYSTRAN

Ph.: +33 (0)1 44 82 49 00
 www.systransoft.com
 Twitter: @SYSTRAN

Hall 5 - BOOTH 5B71

Workstation: **48**

CONTACT
Gilles MONTIER
 Sales Director

Ph.: +33 (0)6 86 55 74 56 - montier@systran.fr

SYSTRAN is the market historic provider of language translation software products and solutions for the desktop, enterprise and Internet. Use of SYSTRAN products and solutions enhance multilingual communication and increase user productivity. SYSTRAN delivers real-time language solutions that help digital players develop innovative Web and mobile applications. With the ability to facilitate communication in 60+ language combinations and in 20 vertical domains, SYSTRAN's software is the choice of leading global corporations, portals and public agencies.

UHURU

Tel: +33 (0)9 70 75 50 00
 www.nov-it.fr

Hall 5 - BOOTH 5B61

Workstation: **56**

CONTACT
Jérôme NOTIN
 CEO

Mob.: +33 (0)7 77 83 75 41 - j.notin@nov-it.fr

The idea behind DAVFI is to enable France and Europe to become fully independent in the area of antivirus software and for mobile devices security.

UTEL

Ph.: +33 (0)1 55 31 28 28
 www.utelworld.com

Hall 5 - BOOTH 5B61
NON EXHIBITORS AREA

CONTACT
Laetitia ALCOVER
 CMO

Ph.: +33 (0)6 08 48 01 96 - lalcover@utelworld.com

Utel is a creator and publisher of multimedia services and killer applications, founded in January 2000. Innovating in the Mobile universe, mainly in social networks, Utel has developed a great expertise in consumer mobile applications. Utel has a strong partnership with mobile operators and handsets manufacturers around the world. The company's staff of 25+ enjoys an excellent reputation in developing attractive mobile applications that generate significant shared revenues for mobile operators.

VIAPASS

Ph.: +33 (0)4 97 06 30 06
 www.viapass.com
 Twitter: @ViapassSAS

Hall 5 - BOOTH 5B61

Workstation: **40**

CONTACT
Eric LEGROS
 Sales & Marketing
 Ph.: +33 (0)6 16 58 17 18 - e.legros@viapass.com

Viapass is a telecommunications operator, as well as an engineering and software development company. Headquarters: Cannes, France, home of the World Film Festival, and some of the most demanding content markets, such as MipTV, Mipcom or Cannes Lions Advertising Festival. Our Operations team is the official supplier of Cannes Palais des Festivals, and of all major events hosted by the city of Cannes. Viapass develops mobility and convergence solutions based on IP and connected TV. We also operate live services and solutions such as live streaming, telepresence, ToIP, and more...

VIVACTION

Ph.: +33 (0)1 78 81 00 00
 www.vivaction.com
 Twitter: @Vivaction

Hall 5 - BOOTH 5B71

Workstation: **45**

CONTACT

Richard MARRY
 CEO

Ph.: +33 (0)1 78 81 00 00 - rmarry@vivaction.com

Vivaction, is a telecommunications operator specializing in B2B and has reinforced its technical expertise by putting its infrastructures at the disposition of the major European telecommunications operators in order to manage their VoIP traffic in France and abroad. On the strength of this experience, Vivaction has chosen to diversify its activities in using its varied resources to work in different spheres of activity and for different types of companies. These partnerships have worked successfully through Vivaction's innovative, personalized and evolving services which meet companies' needs for flexibility.

XOOLOO

Ph.: +33 (0)1 42 86 00 00
 www.xooloo.net
 Twitter: @xooloosoft_EN

Xooloo

Hall 5 - BOOTH 5B61

Workstation: **30**

CONTACT

Xavier MAZINGUE-DESAILLY
 Chief Sales Officer

Ph.: +33 (0)6 61 89 69 21 - xmazingue@xooloo.net

Xooloo helps parents to protect children and teenagers in their digital environment, wherever they are and whatever device they use. More than 17 million users have access to its products. With a broad range of services and tools, Xooloo has a specific product for each family member in its day-to-day digital experience. Xooloo has strong credentials in the child protection industry - both for B2B or B2C purposes - and its products' efficiency has been approved by authorities globally. Xooloo markets its solutions through telecom operators.

CONSULTING AND ENGINEERING SERVICES

Alsett.....	P25
Ariadnext.....	P25
Arkamys	P25
Cnrfid	P25
Fogale Sensation	P26
Id Touch.....	P26
Inbox.....	P26
Phaesun France SAS	P26
Pragma.....	P27
Prove & Run	P27
Smart Viser	P27
Summview.....	P27
Synaquanone.....	P28
Tronics.....	P28
Trusted Labs	P28

ALSETT

Ph.: +33 (0)5 31 61 97 00
www.alsett.net

Hall 8.1 - BOOTH 8.1D41

Workstation: **3**

CONTACT

Rodrigue GERMANY
CEO

Ph.: +33 (0)6 84 65 22 11 - rgermany@alsett.net

ALSETT delivers bespoke solutions for each client whether they are operators, equipment suppliers, integrators, public corporations, universities, ... Our team of multidisciplinary experts provides turnkey projects with:

- Engineering design,
- Measurement,
- Network optimization,
- Network life-cycle,
- Consulting,
- Training,
- R&D (M2M solutions).

ARIADNEXT

Ph.: +33 (0)2 30 96 05 70
www.ariadnext.com
Twitter: @AriadNEXT

Hall 5 - BOOTH 5B41

Workstation: **2**

CONTACT

Guillaume DESPAGNE
PRESIDENT

Ph.: +33 (0)6 26 971 749 - guillaume.despagne@ariadnext.com

With a historical position around dematerialization solutions online and in point of sale, AriadNEXT develops also solutions to control and to secure documents such as ID, bank details, driving license... Our objective is to offer a range of solutions to help secure and simplify customers' enrolment.

ARKAMYS

Ph.: +33 (0)1 79 97 14 50
www.arkamys.com

Hall 5 - BOOTH 5B71

Workstation: **52**

CONTACT

Audrey DE LAVAUUR

Marketing Communication Manager

Ph.: +33 (0)6 60 23 29 40 - adlavour@arkamys.com

Recognized leader in digital audio processing, Arkamys provides software solutions and expertise for digital content companies and for the consumer electronics industry including mobile phones, multimedia players, car audio and home theaters. By choosing Arkamys as their audio partner, electronics manufacturers are in a position to design innovative and cost effective products taking advantage of over 10 years experience in the professional audio industry. Arkamys' involvement in research demonstrates its commitment to exploit the latest findings in the field of digital audio and create compelling solutions that bring tremendous value to its customers.

CNRFRID

Ph.: +33 (0)4 42 37 09 37
www.centrenational-rfid.com
Twitter: @CNRFRID

Hall 5 - BOOTH 5B41

Workstation: **16**

CONTACT

Jean-Christophe LECOSSE
General Manager

Ph.: +33 (0)6 82 36 62 84 - contact@centrenational-rfid.com

The CNRFRID supports the development of RFID (Radio Frequency Identification) and NFC (Near Field Communication) technologies. It aims at encouraging networking, solutions deployment and partnerships between providers, users, research laboratories and institutions, and to support them in their different needs and interests. The CNRFRID gathers more than 140 members.

FOGALE SENSATION

Ph.: +33 (0)4 66 62 05 55
www.fogale.com

Hall 5 - BOOTH 5B61

Workstation: **63**

CONTACT

Patrick REMY
C.O.O.
p.remy@fogale.com

Next step after all what you know, "Sensation Technology" will revolutionise User Interface. This technology is not only a new 3D TOUCH TECHNOLOGY but also a new USER EXPERIENCE. On our booth you will see how doing magic and you will be fascinated by what our unique technology can do. "Sensation technology" is outstanding and what we do with capacitive sensors is mind-blowing. This technology will be a revolution to make easy and natural all Touch HMI's and very beneficial to multiple industries.

ID TOUCH

Ph.: +33 (0)5 34 32 02 42
www.idtouch.com
Twitter: @IDTouch

Integrated Digital Media

Hall 8.1 - BOOTH 8.1D41

Workstation: **3**

CONTACT

Joël LAN-NANG-FAN
President
Ph.: +33 (0)6 60 16 13 78 - joel.lnf@idtouch.com

iD Touch makes "Integrated Digital Media" products. iD Touch transforms common objects into smart objects by integration of digital technologies: touch technologies, RFID, NFC and other sensor technologies. Dual expertise:

- Embedded mobile Hardware & Software,
- Design & Digital usage.

Two of our products:

- The iDTable is an interactive table dedicated to restaurants,
- The iDWall is a multi interactive screens integrated in vertical surfaces of retail and hospitality areas.

INBOX

Ph.: +33 (0)1 55 48 02 78
www.inbox.fr
Twitter: @amarsy_inbox

Hall 5 - BOOTH 5B71

Workstation: **53**

CONTACT

Stéphane AMARSY
CEO
Ph.: +33 (0)6 85 72 74 38 - samarsy@inbox-group.com

Inbox is an innovative and unique concept based on strong relational marketing experience and knowledge in Customer Relationship Management and datamining/big data. Based in Europe (France, Russia), America (US, Canada) and Africa (Tunisia, Morocco) and working in 25 different countries Inbox key characteristic relies in its ability to combine very different skills -marketing, analytics, management and studies- and make sure they work out together. Our mission consists in comprehending, developing, and interacting on consumer behavior through all the channels.

PHAESUN FRANCE SAS

Ph.: +33 (0)4 67 04 38 40
www.phaesun.fr

stand-alone solar solutions

Hall 5 - BOOTH 5B61

Workstation: **61**

CONTACT

Michel MANSARD
Managing Director
Ph.: +33 (0)4 67 04 38 40 - info@phaesun.fr

Phaesun has been specializing in the sales, service and installation of Off-Grid photovoltaics and wind energy systems since it was founded in 2001. As one of the leading system integrators in Off-Grid energy systems on an international scale, Phaesun offers products of all renowned manufacturers in this trade. International project management, systematic customer training and technical support complete the services offered. In France, it also has innovation activities in which Phaesun invests annually for photovoltaic research and development.

PRAGMA

Ph.: +33 (0)6 72 16 49 38
www.a-world-of-pragmatism.com

Hall 5 - BOOTH 5B61

Workstation: **39**

CONTACT
Patrice MICONI
CEO

Ph.: +33 (0)6 72 16 49 38 - patrice.miconi@pmic.fr

PRAGMA is a group of 4 companies delivering expertise for Telecom Networks: G-TECH, LillyBelle, PMIConseil and TOEGHA. We provide specialized consulting and engineering tools for optimal planning, maintenance, assessment, and optimization of cellular telecommunication networks and of QoS. We can assist your business teams in improving network efficiency and customer satisfaction.

PROVE & RUN

Ph.: +33 (0)1 75 77 55 55
www.provenrun.com
Twitter: @provenrun

PROVE & RUN

Hall 5 - BOOTH 5B41

Workstation: **28**

CONTACT
Dominique BOLIGNANO
CEO

Ph.: +33 (0)6 87 68 59 25 - contact@provenrun.com

Prove & Run is a rapidly-growing software company staffed with researchers and engineers who are dedicated to pushing the boundaries of computer science to make software development more rigorous, and our management has a proven track record in turning research into practical innovation. The company was founded by Dominique Bolignano in 2009 and is quickly expanding internationally. Prove & Run is independent and financially secure. It has its headquarters in Paris.

SMART VISER

www.smartviser.com
Twitter: @SmartViser

Hall 5 - BOOTH 5B41

Workstation: **4**

CONTACT
Xavier FRERE
Co-Owner

Ph.: +33 (0)6 18 71 62 64 - xavier.frere@smartviser.com

SmartViser is a company with tools and services solution for Smart Testing:

- Application provider for mobile platform testing.
- Service provider for Terminal testing and qualification.
- Service provider for QoS and QoE assesment.

SUMMVIEW

Ph.: +33 (0)1 53 10 91 66
www.summview.com

Hall 8.1 - BOOTH 8.1D41

Workstation: **15**

CONTACT
Denis PAGNAC
CEO

Ph.: +33 (0)6 12 68 47 20 - dpagnac@summview.com

SUMMVIEW is a company specialized in developing and operating multimedia applications and services (audio/video in particular) for mobile/wireless, smartphones, tablets, connected TVs, OTT, IPTV, etc. In order to offer its clients (TV channels, movie studios, mobile telephony operators, etc.) a white label solution, SUMMVIEW has put in place an end-to-end infrastructure (content ingestion, encoding, CDN, content display) for an optimized distribution of live and on demand content, on multivendor devices (iOS, Android, Windows, etc.). SUMMVIEW makes mobile video distribution, simpler, faster, cheaper.

SYNAQUANONE

Ph.: +33 (0)1 43 12 39 13
www.synaquanone.com

Hall 5 - BOOTH 5B71

Workstation: **51**

CONTACT

Henri CHELLI
Chairman

Ph.: +33 (0)6 72 50 47 46 - h.chelli@synaquanone.com

Synaquanone is a provider of software solutions for mobile network operators.

TRONICS

Ph.: +33 (0)4 76 97 29 50
www.tronicsgroup.com

ENVISION MEMS | DELIVER MEMS

Hall 5 - BOOTH 5B41

Workstation: **29**

CONTACT

Julien BON

business unit manager - info@tronicgroup.com

Tronics is a leading full service MEMS manufacturing. Tronics transforms customer's concept into product by providing, technologies & design but also its experience to set up supply chain.

TRUSTED LABS

Ph.: +33 (0)1 30 97 26 20
www.trusted-labs.com

Hall 5 - BOOTH 5B41

Workstation: **24**

CONTACT

Karine GANEM
Marketing Director

karine.ganem@trusted-labs.com

Trusted Labs is a leading company in security consulting and evaluation for connected devices (smartphones, tablets, payment terminals, M2M), embedded systems (IC, smart card, secure element, TEE) and solutions (payment, transport, mobile applications...). We provide manufacturers, issuers, network operators, payment schemes and service providers a unique expertise in:

- Security evaluation through our ISO17025 lab (CSPN, AFSCM, proprietary evaluations, ...).
- Definition for security evaluation/certification schemes (including test and application audit tools, Java Card? certifiable development).
- Common Criteria certification support, Formal Methods, risk analysis, architecture review, training and audits (e.g. ISO 27001).

ECONOMIC DEVELOPMENT AGENCY

Bretagne Commerce International.....	P30
Cci des Hauts-de-Seine.....	P30
Chambre de Commerce et d'Industrie de Région Paris Ile-de-France	P30
Euromediterranee	P30
Invest In France.....	P31
Midi-Pyrenees Expansion	P31
Provence Promotion	P31
Rezoep: Midi-Pyrenees' Incubator Network Association.....	P31
Scs Cluster.....	P32
Sud De France Developpement	P32
Systematic Paris Region Cluster.....	P32
Team Cote D'Azur.....	P32

BRETAGNE COMMERCE INTERNATIONAL

Ph.: +33 (0)2 99 25 04 04
www.bretagne-international.com

Hall 5 - BOOTH 5B41

Workstation: 4

CONTACT

Benoît ARMANGE
ICT Manager

Ph.: +33 (0)6 72 91 90 48 - contact@bretagne-international.com

- Bretagne, a land of ICT tradition: 50,000 employees;
- 885 companies;
- 25 higher education and research centers;
- 30 companies created each year.

Bretagne International is commissioned by the Regional Government of Bretagne (Western France) to:

- Assist Breton companies in their international development;
- Identify projects of investment and support foreign investors.

We provide you free confidential assistance through the different stages of your project in Bretagne: data collection, identification of and introduction to potential partners, proposals of locations, assistance before, during and after the installation?

CCI DES HAUTS-DE-SEINE

Ph.: +33 (0)8 20 01 21 12
www.entreprises.cci-paris-idf.fr
Twitter: @CCIP92

Hall 5 - BOOTH 5B61

NON EXHIBITORS AREA

CONTACT

Benoît MARIAGE

International development consultant

Ph.: +33 (0)6 86 49 72 76 - bmariage@cci-paris-idf.fr

CCI Hauts-de-Seine Paris Ile-de-France offers a wide range of customized services to companies with the aim to seize overseas business opportunities. We assist you in each step of the development of your company:

1. Information: from a generic overview to real-time business opportunities.
2. Financing your export business.
3. Expand your business overseas
4. International recruitment information.

CHAMBRE DE COMMERCE ET D'INDUSTRIE DE RÉGION PARIS ILE-DE-FRANCE

Ph.: +33 (0)1 55 65 36 61
www.international.cci-paris-idf.fr

Hall 5 - BOOTH 5B61
NON EXHIBITORS AREA

CONTACT

Marie-Christine BETSCH
ICT international advisor

Ph.: +33 (0)1 55 65 36 61 - mbetsch@cci-paris-idf.fr

Whether you're a business leader, decision-taker, apprentice, student or employee, the Paris Ile-de-France Regional CCI is actively engaged alongside all those who drive the region's economy. All over Ile-de-France it innovates and takes practical action at day-to-day level, speaking for the business community, fostering growth, helping companies to develop their business abroad, training people to meet the challenges of the future, helping to bring business plans to fruition and promoting the Paris region in order to enhance its influence and reputation.

EUROMEDITERRANEE

Ph.: +33 (0)4 91 14 45 31
www.euromediterranee.fr

Hall 5 - BOOTH 5B61
Workstation: 33 - 41

CONTACT

Jean-François ROYER
Development Director

Ph.: +33 (0)6 72 21 09 49 - jean-francois.royer@euromediterranee.fr

Euroméditerranée runs in Marseille one of the largest economic development operations in Southern Europe with a total investment of 7 billion euros. This business district offers a perfect access to

- Leaders: Gemalto, Avenir Telecom, ST Microelectronics, Inside Secure, Orange, Vivendi Group.
- Talents: a pool of available, qualified and multicultural workforce of which 3,000 IT engineers.
- Emerging/Booming markets: a strategic location and a gateway to access North-Africa and the rest of the African continent The Marseille-Provence Cluster is the 1st in France on Secured Communications Solutions and the 1st ICT hub in South-Western Europe.

INVEST IN FRANCE

Ph.: +33 (0)1 40 74 73 00
 www.investinfrance.org
 Twitter: @InvestinFrance

Hall 5 - BOOTH 5B61
NON EXHIBITORS AREA

CONTACT
Géraldine FILIPPI

Director, Iberian Peninsula
 Ph.: +34 91 83 77 869 - gfilippi@investinfrance.org

The Invest in France Agency (IFA) is a public-private body which reports to the French Finance Minister and the Minister responsible for Regional Development.

The IFA is responsible for promoting, prospecting and facilitating international investment in France, and for the economic attractiveness and image of the country. The IFA network operates on an international, national and regional basis. The agency works in close partnership with regional development agencies to offer international investors outstanding business opportunities and customized services.

The IFA employs 160 people, split between its headquarters in Paris and 26 offices throughout the world.

MIDI-PYRENEES EXPANSION

Ph.: +33 (0)5 61 12 57 12
 www.invest-in-midipyrenees.com
 Twitter: @Midipyr_Eco

Hall 5 - BOOTH 5B61
 Workstation: **57 - 59**

CONTACT
Vincent VIGÉ

ICT Project Manager, Inward Investment
 & Sectorial Development Department
 Ph.: +33 (0)6 15 20 25 65 - v.vigie@midipyr.com

Midi-Pyrenees Expansion is the economic development agency of the Toulouse Midi-Pyrenees region. We offer free consulting for your corporate location or partnership projects in Southern France: identification of suitable business sites, drafting financial aid applications, recruitment and training, networking with industrial and scientific partners.

PROVENCE PROMOTION

Ph.: +33 (0)4 96 11 60 00
 www.investinprovence.com
 Twitter: @investinprov_fr

Hall 5 - BOOTH 5B61
 Workstation: **33 - 41**

CONTACT
Eric FACKELDEY

Business Development Manager IT/ Digital Media Industries
 Ph.: +33 (0)6 85 90 60 14 - e.fackeldey@provence-promotion.fr

Provence Promotion, the economic development agency provides free and confidential assistance to new business ventures for both French and foreign companies willing to set up in the region. Pre-setup support: information on the Bouches-du-Rhône economy; on current legislation and regulations. Support for funding: in assembling and finalizing funding applications and fundraising initiatives. Support for recruitment. Support in setting up office: for finding business premises. Relocation support. Provence is leading hub in the domain of Mobile telephony from smart card production and NFC technologies to mobile games, on-line advertising, e-tourism and e-commerce.

REZOPEP: MIDI-PYRENEES' INCUBATOR NETWORK ASSOCIATION

Ph.: +33 (0)5 61 12 57 12
 www.rezopep-midipyr.com

Hall 8.1 - BOOTH 8.1D41
 Workstation: **3**

CONTACT
Ingrid LARRIEU
 Project Manager

Ph.: +33 (0)6 75 65 51 87 - i.larrieu@midipyr.com

REZOPEP, the Midi-Pyrénées South West France incubator is helping and accompanying innovative companies specialized in the field of IT, focusing more specifically in the area of mobile applications.

SCS CLUSTER

Ph.: +33 (0)4 42 53 82 85
 www.pole-scs.org
 Twitter: @Pole_SCS

Hall 5 - BOOTH 5B61

Workstation: 33 - 41

CONTACT

Georges FALESSI
 CEO

Ph.: +33 (0)6 07 67 19 62 - georges.falessi@pole-scs.org

As a World Class Cluster and European Gold Label awarded, the Secured Communicating Solutions Cluster plays a major role within the Information and Communication Technologies sector. Located in the Provence-Alpes-Côte-d'Azur Region, the SCS Cluster gathers more than 250 key players, among which 26 key industrial leaders, 18 research and training establishments and organizations and 200 innovative start-ups and SMEs. Focused on Smart Specialisation Areas: Contactless Technology, Networks, M2M & Mobile Services and Digital Security & Identities, the SCS Cluster works within the fields of Microelectronics, Telecommunications and Software to develop the leading European ecosystem.

SUD DE FRANCE DEVELOPPEMENT

Ph.: +33 (0)4 99 64 29 29
 www.suddefrance-developpement.com

Hall 5 - BOOTH 5B61

Workstation: 61 - 63

CONTACT

Anne BARAILLÉ-COMBE

Head of multisectorial department

Ph.: +33 (0)6 03 77 21 60 - hightech@suddefrance-dvpt.com

The globalisation of trade and the economy, the difficulty of finding markets and setting up true development policies are as many factors that are holding back producers, SMEs and regional economic stakeholders. As a mixed economy business corporation working for the Languedoc-Roussillon Region, Sud de France Développement defines collective strategies for international development and sets up structuring actions on both national and international scales to help regional companies to win new markets.

SYSTEMATIC PARIS REGION CLUSTER

Ph.: +33 (0)1 69 08 06 85
 www.systematic-paris-region.org
 Twitter: @Pole_Systematic

Hall 5 - BOOTH 5B41

Workstation: 17 - 26

CONTACT

Marc BOURGAREL

Head of Telecoms Thematic Group

Ph.: +33 (0)6 45 80 63 62 - m.bourgarel@systematic-paris-region.org

Systematic seeks to boost the economy and employment through innovation, training and partnerships. The researchers, industries, training organisations and local governments involved with the Cluster have three priorities: Consolidate the major integrators' leadership in order to secure the sustainability of their R&D activities in the Paris Region Foster the emergence of start-ups and the growth of technological SMEs with global ambitions Strengthen the Paris Region's attractiveness by developing its image on an international scale in order to attract new global companies' R&D departments Systematic boasts a unique concentration of technology players in Europe.

TEAM COTE D'AZUR

Ph.: +33 (0)4 92 17 51 51
 www.investincotedazur.com
 Twitter: @CotedAzur4Biz

www.investincotedazur.com

Hall 5 - BOOTH 5B61

Workstation: 33 - 41

CONTACT

Christophe PEREZ

Business Unit Manager

Ph.: +33 (0)6 26 31 20 65 - cperez@teamcotedazur.fr

Team Côte d'Azur is the economic development agency of the Côte d'Azur and provides fully confidential support for your project, free of charge. More information: www.investincotedazur.com

FINANCIAL SERVICES

Bd Multimedia - Starpass.fr & Payduo.com	P34
Tagattitude	P34

BD MULTIMEDIA - STARPASS.FR & PAYDUO.COM

Ph.: +33 (0)1 53 36 24 24
www.bdmultimedia.com

Hall 5 - BOOTH 5B61
NON EXHIBITORS AREA

CONTACT
Jim DORRA

Head of Payment Services
Ph.: +33 (0)1 53 36 24 24 - jim@bdmultimedia.fr

BD Multimedia is specialized in Premium Services and Freemium model monetization. Founded in 1986, registered in Paris stock market in 1997, and key actor in the web payment services industry in France since 2007. We have recently launch PayDuo.com, our international multi-solution payment gateway through our subsidiary in Hong Kong.

TAGATTITUDE

Ph.: +33 (0)1 39 23 13 40
www.tagattitude.fr

Hall 5 - BOOTH 5B71
Workstation: 43

CONTACT
Yves EONNET
CEO

Ph.: +33 (0)6 80 98 43 55 - yves.eonnet@tagattitude.fr

TAGATTITUDE specializes in mobile payment and security technologies. Tagattitude's patented NSDT[®] (Near Sound Data Transfer) and NFC2.0[®] technologies are the only solutions that enables ALL phones to be used as payment tools and authentication devices. By using the audio channel to transmit secure transaction data, these leading sound-based technologies provide contactless transactions instantly. Tagattitude's turnkey mobile money platform, TagPay, leverages these technologies to offer the most complete, flexible, and adaptable solution on the market. Our technologies and platform are used in over 30 countries worldwide and are featured in The Economist, TechCrunch, and Courier International.

MOBILE ADVERTISING AND MARKETING

Adxperience	P36
Appsfire	P36
Capptain	P36
M-Target.....	P36
Madgic.....	P37
Mobilead.....	P37
Smart Adserver.....	P37
Tiki'labs.....	P37
Unitag SAS	P38
Xtraball.....	P38

ADXPERIENCE

Ph.: +972 5 265 611 43
www.adxperience.com

Hall 8.1 - BOOTH 8.1D41

Workstation: 09 - 13

CONTACT
Stéphane PITOUN
Co-Founder

Ph.: +972 5 265 611 43 - stephane@adxperience.com

AdXperience is a one-stop-shop mobile media trading desk that has developed its own Demand Side Platform and Real Time Bidding technology to be connected to all major traffic sources, get the wider source of data, analyze it in real-time and boost performance. Adxperience is specialized in bringing performance for brands, mobile web offers, mobile application developers... Reach only users that matters to you. We are constantly improving our technology which analyses in real time billions of information in order to serve the right ad to the right user at the right time.

APPSFIRE

Ph.: +972 (0)5 23 02 31 31
www.appsfire.com
Twitter: @appsfire

Hall 8.1 - BOOTH 8.1D41

Workstation: 1

CONTACT
Ouriel OHAYON
Co-founder

Ph.: +972 (0)5 23 02 31 31 - ouriel@appsfire.com

Appsfire is a premium leading discovery and promotion service for mobile apps (iOS and Android). We help developers reach, faster, better their users:

- Reach millions of smartphone users in a matter of hours to accelerate their app store visibility [Appvertising];
- Boost the engagement and the retention of their users in their app [Appbooster];
- We work with mobile operators/manufacturers to provide app discovery services.

CAPTAIN

Ph.: +33 (0)1 84 06 13 85
www.capptain.com
Twitter: @Capptain_HQ

Hall 8.1 - BOOTH 8.1D41

Workstation: 2

CONTACT
Laurent LATHIEYRE
CEO

Ph.: +33 (0)6 09 78 51 17 - laurent@capptain.com

Capptain is a technology company that empower marketers, app developers, product managers and business decision makers to track and analyze user behavior and demographics data and to take marketing actions with push notifications and rich media in-messaging feature. While the most common use is in mobile apps, the technology can also be applied in HTML5 sites and SmartTVs apps.

M-TARGET

Ph.: +33 (0)5 61 251 255
www.mtarget.fr
Twitter: @rrigacci

Hall 5 - BOOTH 5B61

Workstation: 59

CONTACT
Stéphane FAUGERAS
CEO

Ph.: +33 (0)6 23 00 00 00 - marketing@mtarget.fr

Mtarget - Experts in mobile technology, we have been operating in the teleco sector for over 6 years. Who are our solutions aimed at - Broker, SMS Hub, Operators (SS7, Long numbers, 2 ways sms... - We are directly connected to over 50 operators in France, Africa.) - Operators: we are a strong VASP -All media outfits, TV channels, radio stations and newspapers that want to monetise their audiences via sophisticated products: chat, voting, games - Private & Public sector organisations/companies wishing to optimise their mobile strategies

MADGIC

Ph.: +33 (0)6 10 96 35 41
www.madgic.com

Hall 8.1 - BOOTH 8.1D41

Workstation: **6 Bis**

CONTACT

Catherine LE LIBOUX
Head of Partnerships

Ph.: +33 (0)6 89 85 32 65 - catherine.leliboux@madgic.com

MADGIC is a Mobile Advertising platform offering a unique mobile advertising revenue optimization technology to mobile publishers.

MOBILEAD

Ph.: +33 (0)1 46 46 13 38
www.mobilead.fr
Twitter: @mobilead

Hall 5 - BOOTH 5B41

Workstation: **15**

CONTACT

Laurent TONNELIER
CEO

Ph.: +33 (0)6 74 72 15 75 - laurent.tonnellier@mobilead.fr

MobiLead: Innovative solutions for Mobile Marketing (NFC, QR Code, QR plus). Since 2008, mobiLead develops and operates an exclusive NFC and QR Code cloud-based tag management platform that makes linking upwards of billions of individual manufactured objects to valued added online services cost effective and secure. mobiLead is an expert group leader on NFC, QR Code and Internet of Things (IoT) at AFNOR, the French national organization for standardization and its International Organization for Standardization member body (ISO). mobiLead is an expert on NFC, QR Code and Web of Things (WoT) at World Wide Web Consortium (W3C).

SMART ADSERVER

Ph.: +33 (0)1 53 57 79 00
www.smartadserver.com
Twitter: @SmartAdServerEN

Hall 5 - BOOTH 5B71

Workstation: **11**

CONTACT

David PIRONON

COO - Director of Sales and Operations

Ph.: +33 (0)1 53 57 79 00 - dpironon@smartadserver.com

Founded in 2001, Smart AdServer operates in the digital advertising industry, as a leading integrated ad technology platform. Smart AdServer offers premium ad serving and RTB solutions (15 billion mobile ad impressions served per/month) that enables publishers to efficiently monetize all type of digital content - web, mobile, and video - with full optimization between direct sales and programmatic trading. Thanks to its innovative technology, and a high quality service, Smart AdServer serves more than 450 clients across five continents, incl. Axel Springer, l'Equipe, Le Monde, Antevenio, Stroer, Seven One, Hi-Media mobile, M Brand 3, Mobvalue, SFR, Horyzon Media ?

TIKI'LABS

Ph.: +33 (0)6 08 04 21 84
www.tikilabs.com
Twitter: @Tikilabs

Hall 5 - BOOTH 5B61

NON EXHIBITORS AREA

CONTACT

Sandrine MOURAO

Responsable Marketing

Ph.: +33 (0)6 08 04 21 84 - smo@tikilabs.com

Tiki'Labs developed a unique technology that improves digital interfaces. Small screens and increasing amount of data create the need for new interfaces that show more with less. Tiki'Labs offers operational solutions, providing both simple and direct access to content or controls. Our multi level interfaces provide users with more options without the complexity. Based on Tiki6keys® technology, we design simple interfaces with more efficient navigation methods.

UNITAG SAS

Ph.: +33 (0)9 70 80 53 43
 www.unitaglive.com
 Twitter: @UnitagLive

Hall 8.1 - BOOTH 8.1D41

Workstation: 3

CONTACT

Simon TERNOIR

Chief Innovation Officer

Ph.: +33 (0)6 31 11 85 84 - mwc@unitag.fr

The Unitag platform provides a comprehensive tool to easily set up Mobile Marketing campaigns. With more than 1 000 prestigious customers all around the world (Sephora, Michelin, Volvo, Spotify, Publicis etc), the French startup recently raised funds to keep growing and innovating on the mobile marketing market. With Unitag's easy-to-use solutions, both companies and individuals can build and manage online powerful and professional mobile websites along with fancy QR Codes, without any technical skills required. Smart advanced features make it easy to create fully-customizable communication campaigns, by reducing marketing budgets and delays!

XTRABALL

Ph.: +33 (0)1 84 16 91 97
 www.tigerappsuite.com
 Twitter: @TigerCreator

Tigerappsuite
 CROSS-PLATFORM MOBILE APPS CMS

Hall 8.1 - BOOTH 8.1D41

Workstation: 5

CONTACT

Aladin EL HEDRI

CEO

Ph.: +33 (0)6 42 00 39 68 - a.elhedri@tigerappsuite.com

Xtraball is a french startup specialized in softwares for mobile development.

MOBILE ENTERTAINMENT ACCESSORIES AND INTERNET

Autobox (Moby Systems).....	P40
Awox.....	P40
Be-Bound.....	P40
Cuisinix.....	P40
Kapsys.....	P41
Mycar Innovations.....	P41
Neosesame.....	P41
New Dane.....	P41
Profil Technology.....	P42
Recommerce Solutions SA.....	P42
Sopeg - Telefunken.....	P42
Twinlife.....	P42
Valorise.....	P43

AUTOBOX (MOBY SYSTEMS)

Ph.: +33 (0)9 67 14 74 60
www.mobysystems.com

Hall 5 - BOOTH 5B61
NON EXHIBITORS AREA

CONTACT
Sydney DRAHY
CEO

Ph.: +33 (0)6 14 17 01 01 - sydney.drahy@mobysystems.com

AutoBox/Moby Systems is a French company specialized in connected car products and services. We launched several products under the brand AutoBox that bring internet and services to the driver and its passengers. Our products include WiFi hotspot, smartphone integration and mirroring and are available for 1st mount and aftermarket. AutoBox also offers dedicated services via its Global Automotive Platform that concentrates must have services for drivers such as navigation, traffic information and a lot more. We are dedicated to provide low cost and plug and play solutions to build connected services within the car.

AWOX

Ph.: +33 (0)4 67 47 10 00
www.awox.com
Twitter: @AwoXmediaCTRL

Hall 5 - BOOTH 5B61
Workstation: 62

CONTACT
Olivier CARMONA
Marketing Director

Ph.: +33 (0)6 45 71 88 76 - ocarmona@awox.com

AwoX provides home network technologies and products to mobile phone OEMs and telecommunication operators. AwoX offers a large range of complementary solutions to enable the DLNA Certified ecosystem ranging from PC applications up to Internet radios and over-the-top bboxes. AwoX is a board member of the Digital Living Network Alliance and chairman of the Compliance & Test Committee. AwoX is headquartered in Montpellier, France, with branch offices in Singapore, Shenzhen and Hong Kong. AwoX is backed by Innovacom, BNP Paribas Private Equity, Soridec and CIC Capital Privé. For details, please visit www.AwoX.com.

BE-BOUND

Ph.: +33 (0)1 40 59 99 18
www.be-bound.com
Twitter: @BeBoundApp

Hall 8.1 - BOOTH 8.1D41
Workstation: 14

CONTACT
Olivier ROUSSEAU
General Manager

Ph.: +33 (0)6 21 17 88 15 - contact@be-bound.com

Be-Bound is the first hybrid solution to stay connected on your smartphone even when there is limited or no data access. Be-Bound is an innovative cloud technology using very low bandwidth that delivers the best user experience even with low connection. With Be-Bound Application you can exchange emails, Tweets, search for a restaurant and many other services, even when there is no 3G, Edge or Wi-Fi. Be-Bound unique technology is network agnostic from 4G to 2G included and works without any infrastructure investment, with any telecom carrier.

CUISINIX

Ph.: +33(0)6 25 19 04 93
www.cuisinix.fr

Hall 8.1 - BOOTH 8.1D41
NON EXHIBITORS AREA

CONTACT
Martin DUCROQUET
CEO

Ph.: +33(0)6 25 19 04 93 - m.ducroquet@tactus.fr

Cuisinix sells kitchen and cooking accessories for tablets such as the Samsung Galaxy Tab 3 or Archos tablets. Cuisinix has developed bundles with tablets to make cooking and online grocery shopping more convenient, while you cook or shop in your own kitchen. Cuisinix has developed solutions dedicated to clients of online grocery stores and kitchen appliances in order to save them time and facilitate day-to-day kitchen tasks. Cuisinix : In-Kitchen cooking and grocery shopping solutions for tablets (accessories, bundle and apps). Value-added kitchen accessories and apps for tablets.

KAPSYS

Ph.: +33 (0)4 92 28 88 85
www.kapsys.com

Hall 5 - BOOTH 5B61

Workstation: 41

CONTACT

Aram HEKIMIAN
CEO

Ph.: +33 (0)6 86 34 77 38 - sales@kapsys.com

KAPSYS is a french company designing and selling digital mobility and communication devices for seniors and visually-impaired people. Designed to ease the daily life of their users, KAPSYS products offer innovative features, accessible by all through simple and user-friendly interfaces. Thanks to its expertise in the fields of embedded intelligence and voice technologies, KAPSYS has developed a range of portable digital products especially adapted to people with altered perception capacities. Since 2010, KAPSYS keeps on designing and offering digital mobility and wireless communication devices specifically adapted to people with visual disabilities.

MYCAR INNOVATIONS

Ph.: +33 (0)5 82 95 28 99
www.mycar-innovations.com
Twitter: @MyCarTeam

Hall 8.1 - BOOTH 8.1D41

Workstation: 3

CONTACT

Thomas EHLINGER
Co-founder

Ph.: +33 (0)6 43 95 54 38 - thomas.ehlinger@mycar-innovations.com

MyCar Innovations is a French startup founded in 2012. We provide a turnkey solution to make cars part of the Internet of Things. We are dedicated to provide the solutions so that developing real-time connected services becomes easy. By easy, we mean low Time-To-Market, low cost, efficient, flexible and Plug&Play.

NEOSesame

Ph.: +33 (0)1 41 86 02 00
www.neosesame.com
Twitter: @neosesame

Hall 5 - BOOTH 5B41

Workstation: 11

CONTACT

Yvan GRAVIER
Founder & Ceo

Ph.: +33 (0)6 70 01 54 32 - ygravier@neosesame.com

Neosesame is a french Software as a Service (SaaS) Vendor. Our mission is to help companies to deliver and distribute their contents or services anywhere on any devices. We provide the entire infrastructure needed to help your company control who and that has programmatic access to your data. We support you to extend your business model, your revenues and digital strategy goals. By publishing your open/private APIs through us you give potential partners, agencies or developers the ability to create and build applications that use your data, build content mash-up and engage customers in new ways.

NEW DANE

Ph.: +33 (0)1 49 72 58 36
www.dane-elec.fr

Hall 5 - BOOTH 5B61
NON EXHIBITORS AREA

CONTACT

Jean-Pierre RIN
Key account manager

Ph.: +33 (0)6 86 38 77 74 - jprin@newdane.com

The Company's DNA: Rank as a benchmark Partner in electronic with a core business forged around flash memory. Designer and manufacturer of products for B to C and B to B markets. Capitalize on a culture of independence Be flexible and reactive.

PROFIL TECHNOLOGY

Ph.: +33 (0)1 47 35 72 73
www.profiltechnology.com

Hall 8.1 - BOOTH 8.1D41

Workstation: 8

CONTACT

Julien PECQUERON

Business Development Manager

Ph.: +33 (0)6 60 96 29 02 - jpecqueron@editions-profil.eu

Profil Technology, develops, publishes and markets web filtering solutions for Windows, Mac OS, Android and iOS. Our solutions are for home users, school, companies, IAPs (Internet Access Providers), telecoms operator? We are able to analyze and filter digital content to improve productivity, optimize company bandwidth, limit legal liability and control access to inappropriate websites.

RECOMMERCE SOLUTIONS SA

Ph.: +33 (0)1 57 21 71 52
www.recommerce.com

Hall 5 - BOOTHS 5B61 & 5H28

NON EXHIBITORS AREA

CONTACT

Diane THOMAS

Chief Business Development Officer

Ph.: +33 (0)7 61 69 78 79 - diane.thomas@recommerce.com

RECOMMERCE SOLUTIONS is a leading provider of wireless device buyback and remarketing programs. The company operates its range of innovative solutions in more than 7 700 points of sales for major telco players in Europe: operators, distributors and OEMs. Our cross-channel programs are designed to enhance buyback efficiency and customer satisfaction, as well as maximize our partners' benefits. With a key ability to manage processing and renewal, RECOMMERCE SOLUTIONS is also the n°1 reseller of fully tested second-hand devices.

SOPEG - TELEFUNKEN

Ph.: +33 (0)1 60 13 08 88
www.sopeg.com

Hall 5 - BOOTH 5B41

Workstation: 12

CONTACT

Jérémy LEAC

Deputy General Manager

Ph.: +33 (0)6 26 39 25 24 - j.leac@sopeg.com

SOPEG-TELEFUNKEN, TELEFUNKEN Licensee, is a French company specialized in design, manufacture and distribution of easy-to-use telecom products and robust outdoor mobile devices. TELEFUNKEN, a German brand founded in 1903, soon attracted the most demanding users of consumer electronic products and became a synonymous with innovation and quality. Today, with our growing expertise and knowledge of senior and outdoor mobile markets, we create phones procuring a comfort of use, high-standard quality and ergonomic design. Our notoriety on French, German and Spanish markets enables us to expand our mobile phone ranges in 2014.

TWINLIFE

Ph.: +33 (0)1 41 13 14 97
www.twinlife-systems.com
Twitter: @TwinlifeSystems

Hall 8.1 - BOOTH 8.1D41

Workstation: 12

CONTACT

Michel GIEN

President

Ph.: +33 (0)6 07 29 20 24 - Michel.Gien@twinlife-systems.com

Twinlife purpose is to enable each person or company manage their communication according to their personal social environment at any given time with full control over their identity and personal data. Twinlife develops mobile applications and service infrastructure providing peer to peer real-time multimedia communication on smartphones, tablets, and browsers on PC or Mac (without plugin) leveraging WebRTC, the new multimedia standard for the Web.

VALORISE

Ph.: +971 4 3644 576
www.valorise.net

Hall 5 - BOOTH 5B71

Workstation: **49**

CONTACT

Michael OCAMPO

Office Manager

Ph.: +971 50 949 2724 - michael.ocampo@valorise.net

Valorise's pioneering Mobile KYC offers a unique Customer Identity Management solution which natively adapt to Regulatory growing constraints. Mobile KYC represents a key link in the Acquisition chain. On one hand, it integrates a cluster of the most advanced technologies enabling mobile agents to capture their customers's identities anywhere. On the other hand, Mobile KYC secures the Acquisition chain and prevent Fraud through enhanced filtering and profiling tools but also significantly improves Sales network monitoring and efficiency. Valorise has been offering since 2006 a twofold portfolio including Mobile KYC Solution and Mobile Money Consultancy Expertise, addressing Mobile Network operators, Banks and Independent Financial Institutions.

TELECOMS INFRASTRUCTURE

3Roam.....	P45	SAS Broadpeak	P49
Aolia	P45	Sdmo Industries.....	P49
Axway	P45	Sisteer	P49
Bespoon	P45	Sunpartner Technologies.....	P50
Buzzinbees.....	P46	Taztag	P50
Delta Ohm	P46	Thales.....	P50
Ekinops Sas.....	P46	Trusted Logic	P50
Enensys Technologies.....	P46	Visiware.....	P51
Etelm.....	P47		
Expway	P47		
G2J	P47		
High Connexion.....	P47		
Iqsim	P48		
Itas Group (Sit)	P48		
Perceptiva Labs.....	P48		
Pole Star	P48		
Qowisio.....	P49		

3ROAM

Ph.: +33 (0)4 92 98 83 62
www.3roam.com

Hall 5 - BOOTH 5B61

Workstation: **35**

CONTACT

Jean-Philippe FOURNIER
Head of Sales & Marketing
Ph.: +33 (0)6 82 72 88 95 - jp.fournier@3roam.com

3Roam provides advanced IP networking solutions for today's wireless backhaul. Its microwave links, both available as split-mount or full-outdoor address today's Operators and Private Networks needs for IP migration and high-capacity. 3Roam products range from E1 backhaul to Gigabit-class products in the 6 to 38 GHz bands, with aggregation and cross-polarisation solutions positioning unmatched in today's price sensitive market.

AOLIA

Ph.: +33 (0)5 34 30 43 14
www.aolia.fr

Hall 5 - BOOTH 5B61

Workstation: **57 - 58**

CONTACT

Julien PADUCH
Manager
Ph.: +33 (0)6 12 70 09 59 - julien.paduch@aolia.fr

First funded under the name AVELIS in 2005 to become AOLIA in January 2011, the company has been experiencing a strong growth for the 6th consecutive year

- Thanks to its dedicated SFR Business Team (fully certified), Aolia designs solutions for companies based on SFR's full range of offer.
- Comprehensive solutions for telephony and information systems:
 - Mobility: Voice Dial, Email Server, M2M (Machine to machine)...
 - Fixed telephony: connection, Voice over IP, convergence solution Mobile/fixed...
 - Fixed priced plans: DSL/Optic Fiber connections, security, server hosting.
 - Applications: customer relationship, conference.

AXWAY

Ph.: +33 (0)1 47 17 22 22
www.axway.com
Twitter: @Axway

Hall 8.1 - BOOTH 8.1D41

Workstation: **4**

CONTACT

Hanissa KHODRI
South EMEA Marketing Director
Ph.: +33 (0)6 89 11 81 64 - hkhodri@axway.com

Axway (NYSE Euronext: AXW.PA), a market leader in governing the flow of data, is a global software company with more than 11 000 public- and private-sector customers in 100 countries. For more than a decade, Axway has empowered leading organizations around the world with proven solutions that help manage business-critical interactions through the exchange of data flowing across the enterprise, among B2B communities, cloud and mobile devices.

BESPOON

Ph.: +33 4 57 12 96 35
www.bespoon.com
Twitter: @BeSpoon1

Hall 5 - BOOTH 5B41

Workstation: **10**

CONTACT

Jean-Marie ANDRÉ
PDG
Ph.: +33 4 57 12 96 35 - jma@bespoon.com

BeSpoon is a fabless semiconductor company providing chips integrated in phones that can track items or individuals within a few centimeters and over long ranges. Using IR-UWB makes our chip more precise and enables outside and inside location unlike most of other trackers. This opens fantastic opportunities to monitor assets, enable precise indoor location and ultimately keep track of all our belongings on our phones.

BUZZINBEES

Ph.: +33 (0)4 76 70 30 99
www.buzzinbees.com

Hall 5 - BOOTH 5B61

Workstation: 36

CONTACT

Jean-René BOUVIER
Head of Buzzinbees

Ph.: +33 (0)6 15 90 69 73 - jeanrene.bouvier@buzzinbees.com

Buzzinbees develops telecommunication software and sells it to telecommunication equipment and software vendors. Its products are active in more than 135 countries. The company was created in October 2009 by its actual CEO Jean-René Bouvier. It was spun-off from Hewlett Packard, and continues to develop and enhance products that have been deployed for more than 20 years by HP. Buzzinbees is committed to investing in its technology to keep its leading edge, as well as to create new and innovative products. Buzzinbees employs 40 professionals and has offices in Grenoble and Sophia Antipolis, France.

DELTA OHM

Ph.: +33 (0)1 34 18 93 93
www.delta-ohm.fr

Hall 5 - BOOTH 5B61

NON EXHIBITORS AREA

CONTACT

Patrick LONG
Sales Manager

Ph.: +33 (0)6 30 26 20 22 - plong@delta-ohm.fr

Founded in 1984 by Michel TATON, DELTA OHM is specialized in the design, manufacture and marketing of:

- Components, coupling and filtering RF systems.
- Coaxial connectors and jumpers.

Our customers:

- Operators of mobile radio. (European zone),
- OEMs,
- PMR and rail operators,
- Integrators,
- The civil and military administrations,
- The cable suppliers.

EKINOPS SAS

Ph.: +33 (0)1 49 97 04 04
www.ekinops.net

Hall 5 - BOOTH 5B41

Workstation: 6

CONTACT

Pat GAULT
Sales VP

Ph.: +1 (720) 202 0363 - pgault@ekinops.net

Ekinops is a leading supplier of next generation optical transport equipment for telecommunications service providers. The Ekinops 360 addresses Metro, Regional, and Long-Haul applications with a single, highly-integrated platform. Ekinops is a market-leading innovator in 100G transport with its unique all-in-1RU® approach that truly optimizes optical networks. The Ekinops 360 system relies on the highly-programmable Ekinops T-Chip® (Transport-on-a-Chip) that enables fast, flexible and cost-effective delivery of new services for high-speed transport.

ENENSYS TECHNOLOGIES

Ph.: +33 (0)1 70 61 76 39
www.enensys.com
Twitter: @ENENSYS

Hall 5 - BOOTH 5B41

Workstation: 5

CONTACT

Richard LHERMITTE
VP Sales & Marketing

Ph.: +33 (0)6 11 12 45 54 - richard.lhermitte@enensys.com

ENENSYS Technologies has years of experience in the design and manufacturing of Digital TV transmission systems. ENENSYS is the world leader for DVB-T2 technology, and covers other standards such as DVB-T, DVB-H, LTE/MBMS, DTMB... Product range covers Broadcast Network Equipment for Digital Terrestrial TV, Mobile TV and IP Distribution, but also Test & Monitoring solutions. Customers range from Broadcast & Network Operators, Chipset Vendors and Receivers Manufacturers. ENENSYS is headquartered in Rennes, France, in the heart of the European Digital Broadcast Cluster.

E TELM

Ph.: +33 (0)1 69 31 79 00
www.etelm.fr

Hall 5 - BOOTH 5B61

Workstation: **31**

CONTACT

Pierre MINOT
President

Ph.: +33 (0)6 85 23 14 12 - pierre.minot@etelm.fr

Etelm is a company specialising in the development and manufacture of Digital Radio Communications Systems, located in Paris, France. Products include Tetra base stations, Tetra switch and Tetra applications all interconnected over IP or E1 connections. Etelm is the first company to launch Tetra base stations directly integrated into LTE Core network. We have supplied of Tetra networks worldwide, the product family is fully compatible and expandable from a single site, single base station Tetra system, up to a national multi site, multi base stations network.

EXPWAY

Ph.: +33 (0)1 44 54 29 28
www.expway.com

Hall 5 - BOOTH 5B71

Workstation: **44**

CONTACT

Ulla SAARI

Vice President Sales

Ph.: +33 (0)6 11 36 05 31 - press@expway.com

EXPWAY provides 3GPP compliant LTE Broadcast middleware, and we also work directly with operators, to make sure that our software always also matches operators' requirements. The middleware is LTE-modem agnostic, and it has been successfully Interoperability Tested with the world's four leading Radio Network Vendors. Our middleware has been extensively optimized for best performance, zapping time, startup time and CPU consumption for ARM processors. As a proof of the middleware's maturity as a product, the previous generation of Expway's middleware has been deployed in over 10 million devices, on 30 different model smartphones and tablets.

G2J

Ph.: +33 (0)1 47 03 11 14
www.g2j.fr
Twitter: @G2JVideoconf

Hall 5 - BOOTH 5B41

Workstation: **17**

CONTACT

José JACQUES GUSTAVE
CEO & Founder

Ph.: +33 (0)1 47 03 11 14 - info@g2j.com

G2J is a company created in 1994 and owned by the IEC Group. It is the only French video-conferencing expert offering a comprehensive range of services to set up remote meetings easily and securely all over the world, no matter your access resources and equipment. G2J provides customised Cloud solutions which meet companies' unified communication needs combined to 24/7 multilingual user support. Major public and financial organizations, SMEs and Major Groups entrust G2J to implement efficient solutions and ensure a high safety and quality level all over the world.

HIGH CONNEXION

Ph.: +33 (0)1 70 99 36 60
www.highconnexion.com
Twitter: @HighConnexion

Hall 5 - BOOTH 5B41

Workstation: **19**

CONTACT

Hugo MAISONHAUTE
Account Manager

Ph.: +33 (0)6 26 82 06 69 - h.maisonhaute@highconnexion.com

High Connexion, a french company created in 2008. Leading aggregator for bulk and billing solutions creating next generation mobile solutions for marketing, monetization, CRM and smartphone apps.

IQSIM

Ph.: +33 (0)4 97 04 19 30
www.iqsim.com

Hall 5 - BOOTH 5B61

Workstation: **34**

CONTACT

Delphine MARION
Sales Manager

Ph.: +33 (0)6 43 67 50 76 - sales@iqsim.com

European company, iQsim is the leading provider of Mobile Communication Routers and SIM Server platform. iQsim flagship product, IRON Suite, is a highly scalable and redundant SIM management architecture providing huge benefits while managing large number of GSM devices or wireless gateways. iQsim's value is to propose innovative solutions on the mobile voice and data termination, mobile testing and M2M (machine to machine) markets. The company is headquartered in the south of France with Sales offices or representation in Europe, Latin-America, USA and Asia. For further information, visit iQsim website www.iQsim.com

ITAS GROUP (SIT)

Ph.: +33 (0)2 37 52 66 91
www.bsa.itas.fr
Twitter: @ITASgroupe

Hall 5 - BOOTH 5B41

Workstation: **18**

CONTACT

Marc CICERO

Business Development Director

Ph.: +33 (0)6 08 36 17 90 - marc.cicero@itassit.com

ITAS is a global designer and manufacturer of Broadcast antenna, Base Station Antenna, Tower systems, Temporary Mobile Tower solutions, providing total package solutions for Channel Broadcast and Wireless Operators. ITAS serves OEMs, distributors, systems integrators, operators and installers in the broadcast, wireless communications, and land mobile market sectors.

PERCEPTIVA LABS

Ph.: +33 (0)2 99 12 17 08
www.perceptiva-labs.com

Hall 5 - BOOTH 5B41

Workstation: **1**

CONTACT

Ricardo PASTRANA VIDAL
CEO

contact@perceptiva-labs.com

Perceptiva Labs is an innovative company providing measurement and analysis of the perceived quality of video services. Our mission: Improving User Experience of Mobile and Broadband video services

POLE STAR

Ph.: +33 (0)5 34 60 95 20
www.polestar.eu
Twitter: @polestar_

Hall 8.1 - BOOTH 8.1D41

NON EXHIBITORS AREA

CONTACT

Anne MONIÉ

Marketing & business development Director

Ph.: +33 (0)6 62 37 12 08 - anne.monie@polestar.eu

Pole Star, created in 2002 and based in Europe (France - Toulouse & Paris) and the United States (Palo Alto, California), is the pioneer and world leader in indoor location. Pole Star mission is to deliver high performance, scalable and long lasting quality of service to venue owners and mobile solution providers globally. With over 6 M sq.m covered by NAO Campus in 20 countries, Pole Star already has an impressive customer portfolio including airports, malls, department stores, convention centers along with an extensive, trusted partner network..

QOWISIO

Ph.: +33 (0)2 41 45 69 04
www.qowisio.com

Hall 5 - BOOTH 5B41

Workstation: 25

CONTACT

Xavier EME
Sales director

Ph.: +33 (0)6 13 61 36 09 - xavier.eme@qowisio.com

Qowisio is a French company specialized in the provision of solutions enabling to improve both the management and the monitoring of power resources. Thanks to this better control, Qowisio Customers benefit of competitive advantages and can make significant savings.

Qowisio offering includes:

- "smart metering" / measurement of electrical consumption,
- Fuel Tank Monitoring,
- Power Metering,
- Generator Monitoring,
- Hybrid Solution using batteries and generator,
- Tri-Brid Solution using batteries, generator, wind turbine and/or solar panels.

SAS BROADPEAK

Ph.: +33 (0)2 22 74 03 50
www.broadpeak.tv
Twitter: @broadpeak

Hall 5 - BOOTH 5B41

Workstation: 7

CONTACT

Fabrice BELLANGER
VP SALES

Ph.: +33 (0)6 76 12 22 00 - sales@broadpeak.tv

Broadpeak designs and manufactures video delivery components for Content Providers, Network Service Providers deploying mobile, IPTV, Cable and OTT services. Its portfolio of solutions and technologies powers the delivery of movies, television programming and other content over managed networks and the internet for viewing on any type of device. The company's systems and services help operators increase market share and improve subscriber loyalty with superior quality of experience.

SDMO INDUSTRIES

Ph.: +33 (0) 2 98 41 41 41
www.sdmo.com

Hall 5 - BOOTH 5B41

Workstation: 8

CONTACT

Romain TREGUER

EMEA Telecom Sales Manager

Ph.: +33 (0)6 85 22 07 12 - romain.treguer@sdmo.com

SDMO® Industries is the French market leader and the 3rd largest producer worldwide of generating sets. The company designs, manufactures and markets a range of standard generating sets from 1kVA to 200MW that meet all power requirements and can be used for all applications. Through the expertise held within its Engineering Department SDMO® Industries offers tailor-made energy stations and meet the most specific of customer requirements. Its global project management approach, from design right up to contractual technical and operational monitoring enable SDMO® Industries to sustain its installations around the globe with a dynamic service policy.

SISTEER

Ph.: +33 (0)1 70 95 51 00
www.sisteer.com

Hall 5 - BOOTH 5B71

Workstation: 50

CONTACT

Alain BUREAU

CEO

Ph.: +33 (0)1 70 95 51 00 - MWC2014@sisteer.com

Sisteer is a tier one Mobile Virtual Network Enabler (MVNE) serving world markets. The company provides MVNOs with a comprehensive and cost-effective set of mobile services, enabling them to market a competitive mobile phone offering. Thanks to its telco expertise and solid partnerships with mobile network operators and software providers, Sisteer operates a robust platform that MVNOs can rely upon to deliver an outstanding customer experience. Sisteer is headquartered in France and has subsidiaries in Brazil, Malaysia and Morocco. Its mobile network service currently hosts the end users of 30 MVNOs.

SUNPARTNER TECHNOLOGIES

Ph.: +33 (0)4 42 39 86 44
www.sunpartnertechnologies.com

Hall 5 - BOOTH 5B61

Workstation: **32-33**

CONTACT

Francis ROBCIS
Vp Sales & Marketing

Ph.: +33 (0)7 60 73 59 42 - contact@sunpartnertechnologies.com

SUNPARTNER TECHNOLOGIES is a company created in 2009 is specialized in the field of true WIRELESS & INVISIBLE ENERGY PROVIDER (through licensing model) that can deliver sufficient energy to make any MOBILE DEVICE or any CONNECTED OBJECTS more AUTONOMOUS.

TAZTAG

Ph.: +33 (0)2 99 57 90 60
www.taztag.com

Hall 5 - BOOTH 5B41

Workstation: **14**

CONTACT

Eric FOUCHARD
CEO

Ph.: +33 (0)6 42 18 79 90 - contact@taztag.com

TazTag uses its expertise to create and provide Secure Mobile Appliances based on Wireless and Contactless technologies, Biometric strong authentication, and Secure Hardware Architecture. Visit us at MWC 2014 for information on our new products such as:

- Quadcore and octocore secure Smartphone;
- TazPad-ID, the all-in-one ID Management Mobile Device;
- TPH-Micro, a micro feature phone with NFC and Secure Element;
- And Taz-MDMS, a secure platform for Mobile Device and Application Management.

If you need a Secure Mobile Device, either we have it or we can create it for you !

THALES

Ph.: +33 (0)1 46 13 20 12
www.thalesgroup.com
Twitter: @thalesgroup

Hall 5 - BOOTH 5B61

Workstation: **55**

CONTACT

Lionel MEURGUES
Sales Manager

Ph.: +33 (0)6 08 94 85 21 - lionel.meurgues@thalesgroup.com

Thales is a world leader in the provision of Information and Communication Systems Security solutions for all critical infrastructures including governments, the military, satellite networks, enterprises and the finance industry. Thales's unique position in the market is due to its end-to-end security offering spanning the entire value chain in the security domain. In 2012, the company generated revenues of 14.2 billion with 65 000 employees in more than 56 countries. With its 22,500 engineers and researchers, 300 new inventions each year and 11 000 patents, Thales is setting new standards of excellence in advanced technologies and innovation.

TRUSTED LOGIC

Ph.: +33 (0)1 78 46 76 00
www.trusted-logic.com

Hall 5 - BOOTH 5B41

Workstation: **26**

CONTACT

Benoît BOLE
VP Trusted Logic

Ph.: +33 (0)6 21 79 61 23 - contact@trusted-logic.com

Trusted Logic is the ideal partner for converging digital services. As the leading provider of modules, operating systems and services, we serve smart card manufacturers, providing the digital pieces they need to turn plastic cards into world-class smart cards such as SIM, USIM, and NFC cards, as well as eID passports.

VISIWARE

Ph.: +33 (0)1 46 29 39 17
www.visiware.com
Twitter: @VisiwareSA

Hall 5 - BOOTH 5B71

Workstation: **52**

CONTACT

Frédéric ARQUIER

Head of Operator Sales

Ph.: +33 (0)7 60 99 28 70 - farquier@visiware.com

Visiware is a leading developer of convergent applications based in Paris. We have a strong background in the digital TV industry, working with operators as well as broadcasters (from SKY to ESPN) throughout the world with 3 main activities: «Playin TV» premium casual games white label service for TV, PC and mobile «Le Studio» custom User Interfaces on TV & mobile screens «SYNC2TV» and «SYNC2AD» : the leading 2nd screen social TV platform and its latest development for mobile synchronized advertising.

Mobile World Congress

UBIFRANCE PARIS

77, Boulevard Saint-Jacques

75014 Paris - France

Tel : +33 (0)1 40 73 35 58 - Fax : +33 (0)1 40 73 30 33

CONTACT :

Michelle PORTUGAL, IT Project Manager

Email : michelle.portugal@ubifrance.fr

mwc.ubifrance-events.com

mwc @ ubifrance.fr

WEBSITE

www.ubifrance.com