
« Les vents ne sauraient être favorables à celui qui ne sait où il va » Sénèque

Le mensuel de l’entrepreneuriat, du management et du financement de l’entreprise

N°20-21 - NOVEMBRE-DÉCEMBRE 2015

La Bulle
des Entrepreneurs

Le prêt-à-porter à
l’heure de l’économie

circulaire

Made In France,
calculez votre

empreinte
emplois !

Un outil gratuit
pour se comparer
en environnement

Les nouvelles
technologies au
service du lien

social

IMAGINER LE BUREAU DE DEMAIN

http://www.esteval.fr/

SOMMAIRE
4 > 13 ANALYSES - ENJEUX - DÉBATS - GESTION

Baromètre économique sur l’entrepreunariat en France

La qualité de vie au bureau

La transformation digitale

Réformer le code du travail

Créer son entreprise et bien l’assurer pour en assurer l’avenir

Imaginer le bureau de demain

14 >24 INITIATIVES - PORTRAITS - PROFILS DE SOCIÉTÉS

NOMAD VAULT : sécuriser toutes les données

MIF au féminin !

Luxe et contact client

Uniseur.fr : de nouveaux débouchés pour les TPE et PME françaises

Employeurs et candidats : l’impossible rencontre !

Recépieux : une innovation française à la conquête du monde

Du shop staging pour booster commerces et boutiques

Vaïvaï, la marque française d’eau de coco

Le coton naturel : un art de vivre

Crise économique et santé des français

Nouvelle application parisienne : SnapBar

Belle réussite de Jardin Privé

Le patch connecté

Hobbies : nouvelle revue des passionnés

Le CJD reçoit la labellisation Lucie

Spring Court fête ses 80 ans

DiGiez : nouvelle Start Up

25 >32 INITIATIVES RESPONSABLES

La décoration sensorielle au service du bien-être

Le prêt-à-porter à l’heure de l’économie circulaire

Dynamique RH et transition énergétique

1083, la marque de jeans et de chaussures éco-conçus

L’auto-partage pour les voyageurs

Des plats cuisinés en sachets

Les cours de cuisine entre particuliers

Made in France, calculez votre empreinte emplois !

La circulation alternée à Paris

Un outil gratuit pour se comparer en environnement

Révolution pour le stockage de l’énergie

Les technologies et le changement climatique

La Bulle des Entrepreneurs

 est édité

par Esteval Editions

DIRECTEUR DE LA PUBLICATION

Thierry Bisaga

ADRESSE POSTALE
Esteval Editions

22 rue Lucien Michel

F-54560 Audun Le Roman

RCS Briey 494278047

COURRIELS
Information@esteval.com

redaction@esteval.com

abonnement@esteval.com

SITE INTERNET
www.esteval.com

ABONNEMENTS
www.esteval.fr/index.php?

special=abonnements

La Bulle des Entrepreneurs
Gratuit

Nos autres titres

Le Bas de Laine d’Esteval

10 euros / mois,
 soit 120 euros TTC par an

Brique par Brique

15 euros / trimestre,
soit 60 euros TTC par an

Abonnement Premium

Abonnement
à toutes les publications d’Esteval

pendant 3 ans
540 euros TTC

33 > 42 ACTUALITÉS

Deux Fintechs londoniennes à l’honneur

Bilan de MIF Expo 2015

Meilleur franchisé de France

Guichet unique des PME/TPE

Rheonova : mieux dagnostiquer la 4ème cause de mortalité au monde

3D EAU : préventions des catastrophes naturelles

CelesSreen : solution alternative au testing cosmétique

3DExperience Lab

Ezeeworld, médaille d’argent du Commerce Connecté Show

Snakin : outi de mesure et de mise ne plan 2D/3D

HelloCasa présent à AirBnB Open

Frédéric Gansel, un opticien Krys : la passion récompensée

Le chèque cadeau permis de conduire

Salon des services à la personne

Lauréat 2015 de Réseau Entreprendre

SnapEvent révolutionne le secteur de l’évènementiel

Pôle d’excellence des matériaux souples

De Air France-KLM à Marcel.Cab : une reconversion professionnelle singulière

L’état du marché de la cession d’entreprise au 1er novembre

Ouverture des candidatures aux IMC Awards 2016

LuxeMall : premier centre commercial virtuel Made In France

Zoom sur Nicolas Guena, co-fondateur de la société Kasios

Les nouvelles technologies au service du lien social

1er anniversaire de Document-juridique.com

MCJ.fr : le droit simple d’accès

Nouveau candidat vaccin : Essai clinique de phase I

Le Lab RH : point de contact privilégié entre le Ministère du numérique et les startups

43 > 49 LECTURES

Réussir grâce au Net

Parler en public, être écouté et convaincre

Le b.a.-ba des modèles des excellence

Apprendre à vendre. Les 13 situations clés de la vente

Groupes d’intérêt et pouvoir politique

Le Journal d’un salaud de patron

Le massacre fiscal

Notre combat pour le climat. Un monde décarboné et en croissance, c’est
possible

Rentiers d’état

Guide pratique du mécénat d’entreprise

L’hydroponie pour tous

Café Existence

Made in France. La France qui résiste

Internet et les réseaux sociaux

mailto:Information@esteval.com
mailto:Information@esteval.com
mailto:Information@esteval.com
http://www.esteval.fr
http://www.esteval.fr/index.php?special=abonnements
http://www.esteval.fr/index.php?special=abonnements
http://www.esteval.com/

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

4
49

Les résultats du baromètre économique réalisé par

Aviva France en partenariat avec Odoxa mettent à

l’honneur l’envie d’entreprendre en France.

Un français sur quatre et quatre jeunes sur dix

déclarent avoir envie de devenir entrepreneurs. Une

envie d'entreprendre qui touche 24% des français et

4 jeunes sur 10 qui déclarent qu'ils "auraient envie de

créer leur entreprise, d'en reprendre une ou de se

mettre à leur compte".

Des opérations telles que La Fabrique Aviva permettent

de concrétiser cet élan. Aviva France s'attache à

accompagner et conseiller les PME et TPE dans le

développement de leur projet. La Fabrique Aviva

répond à cette envie d'entreprendre et plus qu'une

enveloppe financière d'1 million d'€, l'opération

apporte aussi une expertise et des conseils aux

entrepreneurs via les agents présents en régions qui

disposent d'une connaissance réelle de l'économie

locale. Cette opération vient donc soutenir une

volonté fortement présente en France et qui ne pourra

être que positive pour le développement de l'économie

de notre pays.

BAROMÈTRE ÉCONOMIQUE SUR
L’ENTREPREUNARIAT EN FRANCE

Analyses / Enjeux / Débats / Gestion

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

5
49

Bureau en open space : la France résiste!

L’open space, à savoir un espace collectif ouvert d’au

moins 4 personnes, dont on pouvait attendre une

percée dans l’hexagone, reste encore minoritaire :

seuls 18% des actifs déclarent travailler dans ce type

d’espace, dont 11% dans un bureau «à taille humaine»

de 4 à 9 personnes, avec une moyenne de 6 personnes.

Même les plus grandes entreprises (250 salariés et

plus) ne s’y sont pas converties puisque seuls 6 % des

actifs travaillent dans un grand open space de plus de

20 personnes (toutes tailles d’entreprises confondues,

ils ne sont que 3 %).

Le bureau fermé collectif reste donc solidement ancré

(Suite page 6)

LA QUALITÉ DE VIE AU TRAVAIL

Comme dans les précédentes éditions du Baromètre Actineo, les trois critères constituant le socle de la qualité de vie

au travail sont : les relations avec les collègues (pour 71% des actifs), l’espace de travail (pour 38%) et la qualité de

l’aménagement du bureau (pour 20%). Les actifs considèrent l’absence de bruit comme un facteur important de

qualité de vie au travail. Seuls 29% en bénéficient.

Analyses / Enjeux / Débats / Gestion

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

6
49

 Retrouvez le rapport complet sur : www.actineo.fr

Analyses / Enjeux / Débats / Gestion

dans l’hexagone, sans doute parce qu’il s’adapte

mieux à la manière de travailler des actifs français :

57 % déclarent en effet travailler «en équipe» en

2015.

Espace de travail : un impact sur l’efficacité … et

bien plus !

L’aménagement des bureaux et des locaux de

l’entreprise est quasi unanimement cité comme

facteur de bien-être, d’efficacité et de motivation

(respectivement 94%, 92% et 88%, plus ou moins

10 points de plus sur tous ces items depuis 2011).

En matière d’efficacité, l’espace de travail, tel qu’il

est proposé aujourd’hui, s’adapte aux besoins et

aux situations des collaborateurs : ainsi 77% des

actifs français déclarent que leur espace de travail

leur permet de travailler individuellement, 71% de

se concentrer, 67% de se réunir. Plus encore,

l’espace de travail a un impact extrêmement fort

sur la mobilisation dans le travail individuel (92%),

mais aussi sur l’implication dans le travail (87%),

sur l’engagement dans l’entreprise (85%), sur la

fierté de travailler dans l’entreprise (81%) et enfin

sur l’adhésion aux valeurs de l’entreprise (81%).

Des salariés de plus en plus

exigeants, notamment dans

les très grands entreprises

Une courte majorité d’actifs

(61%) considère que

l’entreprise accorde juste

assez d’importance à

l’aménagement de l’espace

de travail, 35% estiment

que leur entreprise n’y

accorde pas assez

d’importance, les plus

mécontents en la matière

étant les actifs travaillant en

open space de 10 à 20

personnes (57%) .

Ce sont les sujets liés à la

santé au travail, en relation

avec les équipements

informatiques et électroniques, qui génèrent le

plus d’insatisfaction.

Nuisances au travail : une situation qui se dégrade

Le sentiment de gène dû à des nuisances est en

hausse. Ainsi, en 2015, 57% des actifs déclarent

être souvent perturbés dans leur travail par des

nuisances sonores dues à des personnes (vs 34%

en 2011), 51% sont gênés par des problèmes de

température ou de climatisation (vs 33% en 2011),

50% évoquent des problèmes d’attention à liés à la

circulation dans les espaces de travail (vs 44% en

2013).

Transports, c’est trop ! De nouvelles formes

d’organisation du travail voient le jour

En moyenne, les actifs français déclarent un temps

de trajet aller moyen « domicile-travail » de 28

minutes, soit près d’1 heure aller/retour chaque

jour (1h14 pour les franciliens). Dans ce contexte,

26% des actifs souhaiteraient favoriser les

nouveaux modes de travail (nomadisme,

télétravail) pour limiter le temps passé dans les

transports.

(Suite de la page 5)

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://www.actineo.fr

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

7
49 Analyses / Enjeux / Débats / Gestion

La transformation digitale : un impératif pour les

entreprises

D’après l’étude menée par TNP, 70 % des entreprises

ont intégré la nécessité de faire évoluer leur modèle

opérationnel, notamment pour proposer davantage

de services. En effet, face à la révolution digitale et à

la popularisation du smartphone, toutes font le

même constat : celui de la modification des

comportements d’achat de leurs clients.

Dans ce contexte, de nouveaux acteurs ont émergé

dans tous les domaines (Google et Amazon ou plus

récemment Uber et Airbnb, entre autres), s’appuyant

sur la technologie pour créer des solutions à forte

valeur ajoutée, qui font la différence. D’ailleurs, 67 %

des sondés considèrent la transformation digitale

comme une opportunité de rester compétitifs sur

leur marché et d’accroître leurs parts de marché.

On assiste même à une redéfinition de la chaîne de

valeur, l’idée n’étant plus de maîtriser une filière

entière, mais un maillon stratégique de celle-ci.

Aujourd’hui, les profits sont générés par des plates-

formes ayant des liens étroits avec les clients finaux

et un accès direct à leurs données. Producteurs de

biens ou de services craignent ainsi d’être relégués

au rang de simples fournisseurs par des start-up, qui

se développent de façon fulgurante.

Désormais, le digital permet de faire mieux, plus vite

et moins cher pour atteindre plusieurs objectifs :

augmenter ses ventes, élargir ses cibles, diversifier

ses canaux de distribution, accroître sa notoriété…

Les entreprises ont donc intérêt à faire évoluer leur

business model, en y intégrant de nouvelles activités

liées au digital. Reste que l’inertie organisationnelle

et la peur du changement constituent des obstacles

majeurs pour 76 % des entreprises interrogées.

Comment changer de modèle et mettre toutes

les chances de son côté

Parmi les priorités de 30 % des entreprises,

l’implication du top management dans la

transformation digitale est essentielle, tout comme

l’établissement d’une vision claire. Cette

métamorphose doit être pensée par l’équipe

dirigeante, en cassant les frontières entre les

différentes entités, en bouleversant la chaîne de

valeur et en modifiant la façon de travailler.

Et cela a un impact sur les RH : l’enjeu repose moins

sur la maîtrise technologique que sur la capacité à

s’adapter et à valoriser son capital humain. Ainsi,

pour les entreprises interrogées, le développement

d’une culture digitale passe par la création d’un

réseau social (88 %), la mise en œuvre du travail

collaboratif (88 %) et la rupture des silos

organisationnels (57 %).

De même, les entreprises doivent privilégier une

dynamique de simplification dans leur organisation,

leurs processus et leur système d’information. En

outre, la coopération entre les services internes ou

avec des acteurs extérieurs peut les aider à envisager

leur activité sous un angle nouveau avec, à la clé,

davantage de transversalité et de réactivité.

(Suite page 8)

LA TRANSFORMATION DIGITALE :
UN TOURNANT STRATEGIQUE

Source : meetandstart.com

Depuis plusieurs années, sur fond de révolution numérique, les entreprises se trouvent à un tournant stratégique.

En effet, l’informatique ne leur sert plus uniquement à optimiser leurs processus, mais aussi à créer des produits ou

services innovants et à communiquer directement avec leurs clients.

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://www.meetandstart.com/

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

8
49

Source : www.tnpconsultants.com

Analyses / Enjeux / Débats / Gestion

Parallèlement, pour 57 % des sondés, la

transformation digitale est initiée en priorité dans la

relation client, afin d’éviter une rupture, qui

laisserait libre cours à de nouveaux intervenants.

Ainsi, les récentes améliorations portent

principalement sur l’accès aux offres (72 %),

l’adaptation de celles-ci aux besoins (52 %) et la

personnalisation de la relation client (55 %).

La collaboration avec des start-up comme gage

de succès

Indiscutablement, le rapprochement entre grandes

entreprises et start-up constitue la clé d’une

transformation digitale efficace et pérenne. En

effet, pour 63 % des personnes interrogées,

l’accélération de cette métamorphose passe par ce

type de coopération, tandis que 21 % estiment que

c’est le moyen privilégié pour adapter leur modèle

économique et 50 % que cela facilite la démarche.

Une véritable révolution culturelle est donc en

cours, car les deux univers ont tendance à se

considérer comme concurrents. Pourtant, ce

processus baptisé « Open Innovation » est l’un des

secrets de la réussite de la Silicon Valley. Dans cette

logique de collaboration, chacun y gagne : les

grands groupes peuvent fournir les premières

commandes pour financer le développement des

start-up, qui, de leur côté, les aident à penser

autrement.

Au final, l’objectif est de s’ouvrir à de nouveaux

marchés aux côtés de ces « Digital Natives », voire

de les intégrer pour conduire le changement,

indispensable aux métiers traditionnels. Dans un

monde où rien n’est acquis, les entreprises doivent

apprendre à agir vite et à faire confiance à des

structures plus jeunes, qui se trouvent à la source

d’innovations majeures. Enfin, il convient de

proposer de nouveaux services, entrant en

concurrence avec ses offres historiques, au risque

d’être tout simplement dépassé par des acteurs

plus audacieux.

(Suite de la page 7)

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://www.tnpconsultants.com
http://esteval.fr/sections/partenaires.php

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

9
49

Faciliter les conditions du dialogue sans passer par la loi

Si la loi doit garantir un socle commun et minimum, elle

doit surtout offrir la possibilité au collectif de s’auto-

organiser, de se responsabiliser et de se réguler.

L’accord d’entreprise s’impose donc comme la solution

la plus souple pour permettre aux salariés de

déterminer eux-mêmes les règles qui les concernent.

Bien-être, RSE, formation, management, les sujets

transverses à l’entreprise ne manquent pas et nous

souhaitons avoir le devoir, sans contrainte législative,

d’associer les collaborateurs de l’entreprise à ces

décisions afin de dessiner ensemble le travail de

demain.

2 outils pour favoriser le dialogue : le conseil

d’entreprise et le pack emploi à durée indéterminée

Nous rappelons notre proposition pour la mise en

œuvre du Conseil d’Entreprise, assemblée unique, qui

réunirait les attributions de l’ensemble des institutions

actuelles de représentation du personnel. Simple,

efficace, adapté à la réalité de toutes les entreprises, le

Conseil d’Entreprise répondrait par exemple aux

problématiques des seuils. Au travers de ce nouvel

organe, c’est l’ensemble des entreprises et donc de

l’économie française qui gagnera en souplesse et en

créativité.

De plus, nous préconisons la création d’un Pack Unique

d’Emploi à Durée Indéterminée, intégrant les modalités

de départ et qui offrirait de la visibilité aux employeurs

tout en apportant de la sécurité aux employés.

Richard Thiriet, président national, et Laurent Bazin,

vice-président national, expliquent : « La loi ne fait que

rajouter des contraintes, sources de complexité et donc

d’insécurité pour les entreprises et leurs collaborateurs.

Faisons confiance aux acteurs dans l’entreprise pour

négocier en toute responsabilité. Ensemble, employeurs

et employés pourront ainsi agir pour pérenniser leurs

entreprises et développer des emplois durables au sein

des territoires.» .

RÉFORMER
LE CODE DU TRAVAIL

Après l’annonce par Myriam El Khomri des pistes pour la réécriture du Code du Travail, le Centre des Jeunes Dirigeants

d’entreprise réaffirme que cette réforme doit s’appuyer sur trois principes, confiance, responsabilité et proximité, et

propose deux outils pour créer les conditions du dialogue au cœur même des entreprises.

Pour en savoir plus : www.cjd.net

Analyses / Enjeux / Débats / Gestion

A LIRE SUR ESTEVAL.FR
RÉFORME DE LA FORMATION
PROFESSIONNELLE : LES
SOLUTIONS D’AFNOR

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://www.cjd.net
http://www.esteval.fr/article.10642.reforme-de-la-formation-professionnelle-.php
http://www.esteval.fr/article.10642.reforme-de-la-formation-professionnelle-.php
http://www.esteval.fr/article.10642.reforme-de-la-formation-professionnelle-.php

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

10
49

Monter son entreprise dans le contexte actuel n’effraie

pas et attire même au contraire de plus en plus. Selon

une étude de l’INSEE, le nombre de créations

d’entreprises a augmenté de 3,6% sur le mois de

septembre 2015. Dans une démarche

d’accompagnement, le courtier en assurance

Nousassurons.com explique au futur patron comment

se protéger.

La responsabilité civile professionnelle.

La première obligation est d’avoir une responsabilité

civile professionnelle ou RC PRO. Cette obligation

légale impose à toute personne physique de réparer

les dommages causés à une victime de son fait. Elle

assure la sécurité financière et morale d’une société en

cas de tort causé à un client ou un fournisseur.

La protection juridique professionnelle.

Cette protection permet à l’entreprise de bénéficier

d’un cadre légal et d’informations juridiques adaptées

à son domaine d’activité. Elle assure la défense des

intérêts de l’entreprise en cas de litige et prend en

charge les coûts relatifs lors d’un recours à un expert,

huissier ou passage devant les tribunaux.

Le risque prud’homal

A ce jour, 65% des entreprises sont poursuivies en

justice et 27 % pour non-respect de la forme. Le futur

entrepreneur doit donc comprendre les enjeux

juridiques pour pallier à ces risques. C’est un système

de protection de l’entreprise en cas de contentieux. Le

contrat d’assurance prud’homale permet à l’entreprise

non seulement la défense de ses intérêts mais

également la prise en charge des conséquences

financières liées au potentiel litige.

CRÉER SON ENTREPRISE ET BIEN
L’ASSURER POUR LA PERENNISER

Les derniers chiffres du chômage sont tombés et malgré une légère baisse de 0,7% ce trimestre, environ 10% de la

population ne trouve pas d’emploi. Pour pallier à ce manque, de plus en plus de Français font le choix de créer leur

propre entreprise, et devenir ainsi créateur d’emploi. Un choix audacieux pour lequel mieux vaut être bien assuré.

Source : www.nousassurons.com/

Analyses / Enjeux / Débats / Gestion

A LIRE SUR ESTEVAL.FR
GÉRER LA DUALITÉ ENTRE LA PROTECTION
DES DONNÉES CRITIQUES ET LA
TRANSPARENCE

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://www.nousassurons.com/
http://www.esteval.fr/article.10614.gerer-la-dualite-entre-la-protection-des.php
http://www.esteval.fr/article.10614.gerer-la-dualite-entre-la-protection-des.php
http://www.esteval.fr/article.10614.gerer-la-dualite-entre-la-protection-des.php

L
o

n
g
 t

e
rm

e
E
n

tr
e
p

re
n

e
u

ri
a
t

Cliquez

sur les magazines

pour les consulter

Pour financer son indépendance et son
développement, Esteval s'appuie
aujourd'hui sur ses lecteurs et vous
propose un abonnement de trois ans à un
tarif avantageux. Cliquez pour savoir plus.

2 magazines numériques

pour les décideurs

« Les vents ne sauraient être favorables à celui qui ne sait où il va » Sénèque

http://www.esteval.fr/sections/le-bas-de-laine.php
http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

12
49

Les évolutions actuelles tant sociétales que

technologiques sont à l’origine d’intenses réflexions

menées pour inventer le bureau de demain. Pour

répondre à ces enjeux, le groupe Altarea Cogedim

s’appuie sur deux piliers fondamentaux :

l’emplacement des bâtiments (avec le constat d’un

retour des entreprises en centre-ville) et la qualité

architecturale.

Sur ce point, Altarea Cogedim et ses partenaires-

architectes partagent 5 convictions fortes :

► Le bureau de demain sera ouvert sur la ville ;

► Le bureau de demain sera flexible ;

► Le bureau de demain sera adapté aux nouveaux

usages ;

► Le bureau de demain constitue l’image de

l’entreprise

► Le bureau de demain pourra résulter de

restructurations créatives.

En effet, la restructuration créative représente 50 % de

l’activité tertiaire totale d’Altarea Cogedim. A ce titre,

le groupe poursuit, comme dans le neuf, les mêmes

exigences liées à l’ouverture sur la ville, la prise en

compte des nouveaux usages ou l’intégration des

certifications environnementales. Alain TARAVELLA,

Président-Fondateur du groupe explique : « nous

croyons fermement à la rencontre entre l’univers de la

promotion et de l’architecture comme un levier de

créativité au service des entreprises et de leurs

salariés. Pour nous, un immeuble de bureau n’a de

sens dans le monde actuel que s’il apporte une réelle

valeur ajoutée en terme d’usage et en terme

architectural. Et c’est aussi l’avis des architectes avec

lesquels nous travaillons chaque jour pour mener à

bien les opérations emblématiques et inventer dès

aujourd’hui le bureau de demain. »

IMAGINER LE BUREAU
DE DEMAIN

Pour en savoir plus : www.altareacogedim.com

Analyses / Enjeux / Débats / Gestion

« Nous sommes plus que ravis de pouvoir partager ce

nouveau volet de « Où entreprendre en France ? »

qui permettra de mieux cerner le sentiment de

milliers de petites entreprises françaises à l’échelle

nationale », déclare Lucas Lambertini, Co-fondateur

de StarOfService. « Bon nombre de ces entreprises ne

disposent que de peu d’employés, voire aucun. Ils

sont donc souvent délaissés par d’autres études qui

se focalisent surtout sur les ressentis des entreprises

de taille conséquente. Nous espérons, à travers notre

sondage, attirer l’attention sur leurs situations réelles

et ouvrir la voie à de nouvelles perspectives en

dévoilant les coulisses de cette partie de l’économie

moins exposée aux yeux de l’État et des

administrations locales. »

« Où entreprendre en France en 2015 ? » montre une

amélioration générale des points de vue des PME et

des auto-entrepreneurs français vis-à-vis de la France.

Toutefois, il reste beaucoup à faire pour fournir un

environnement propice au développement des

entreprises. Quant aux petites et moyennes

entreprises, elles semblent reprendre lentement et

progressivement des forces.

- Au cours de l’année dernière, 38,5 % des PME

sondées ont augmenté leurs chiffres d’affaires. Plus

de 30 pourcents d’entre elles ont réalisé les mêmes

chiffres que l’an passé.

- Les chefs d’entreprise voulant rajouter du personnel

ne dépassent pas le 1 %, tandis que 81,7 % ne

prévoient aucun changement d’effectifs.

- Seul un quart des dirigeants d’entreprise sondés

constatent une amélioration de la situation

économique de leur région comparée à celle du pays.

46,7 % ne voit aucune différence entre l’économie

régionale et l’économie nationale. Le reste, soit

27,6 % des répondants, pense que la situation

économique de leur région s’est dégradée.

[ETUDE] OÙ ENTREPRENDRE
EN FRANCE ?

Pour en savoir plus : www.starofservice.com/sondage

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://www.altareacogedim.com
http://www.starofservice.com/sondage

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

13
49 Analyses / Enjeux / Débats / Gestion

START-UPS INNOVANTES

MOOVONE : une nouvelle solution BtoB lancée par

MySuccess, start-up dédiée au coaching professionnel.

Celle-ci permet à l’entreprise de disposer d’une

plateforme en marque blanche sur laquelle les

managers intermédiaires et les cadres peuvent se

connecter pour accéder à des séances de coaching et

de formation auprès de coachs certifiés, et ce par

visioconférence.

MYCVFACTORY est devenue en seulement deux

ans, la start-up incontournable en matière de création

de CV et d’outils de recherche d’emploi innovants.

Alors que la France compte plus de 3,6 millions de

chômeurs et que 3 personnes sur 10 souhaiteraient

changer de métier, Pauline Lahary, la fondatrice de

MyCVFactory a mis au point une offre globale

permettant à chaque personne en recherche d’emploi

ou en transition professionnelle de créer un CV à son

image. Modèles sur mesure ou prédéfinis,

MyCVFactory s’entoure de professionnels pour

accompagner chacun vers le succès.

INNOVATION DANS L’ÉVÈNEMENTIEL
D’ENTREPRISE, L’ANIMATION D’ÉQUIPE ET LE

TEAM BULDING

19 CÔTÉ COUR

est un nouveau lieu d'événementiel d'entreprise, situé

dans le 18ème arrondissement de Paris. Ce nouvel

espace propose aux entreprises de nouveaux services

digitaux, en partenariat avec les leaders du marché,

pour changer la manière dont les salariés, directions

d'entreprises, se réunissent. Via une web application

disponible sur smartphone, ordinateur ou tablette, les

participants peuvent intervenir et être sollicités pour

améliorer le feedback et l'animation du groupe.

ACTUA

Conventions, séminaires, stages de formation,

présentations, Team building... Actua, groupe

spécialisé dans l'automobile et les sports mécaniques

met à disposition de l'entreprise ses infrastructures

d'accueil et des animations clés en main, sur mesure,

pour dynamiser l'événementiel d'entreprise. L'objectif :

à travers les sports mécaniques, recréer un lien entre

les participants afin d'améliorer leur efficacité et leur

entente dans le cadre de leurs missions

professionnelles. Les circuits sont situés à Lyon et

Bourg-en-Bresse.

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://web-engage.augure.com/pub/tracking/438979/0517963917338071446459388361-lesnouvellesrp.com?id1=aHR0cCUzQSUyRiUyRnd3dy5tb292b25lLmV1JTJG
http://web-engage.augure.com/pub/tracking/438979/0517963917338071446459388361-lesnouvellesrp.com?id1=aHR0cHMlM0ElMkYlMkZ3d3cubXljdmZhY3RvcnkuY29tJTJG
http://web-engage.augure.com/pub/tracking/438979/0517963917338071446459388361-lesnouvellesrp.com?id1=aHR0cCUzQSUyRiUyRjE5Y290ZWNvdXIuZnIlMkY%3D
http://web-engage.augure.com/pub/tracking/438979/0517963917338071446459388361-lesnouvellesrp.com?id1=aHR0cCUzQSUyRiUyRnd3dy5hY3R1YS1zdGFnZS1waWxvdGFnZS5mciUyRmVudHJlcHJpc2UtY2U%3D

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

14
49

Pour se protéger, la meilleure solution est de crypter les

données. L'utilisation de cette technologie complexe

permet de s'assurer que les fichiers et autres

documents ne pourront pas être lus par des personnes

non autorisées.

Le réseau virtuel, Nomad Vault, 100% sécurisé propose

de crypter toutes les sauvegardes (sauvegarde

automatique et sauvegarde partagée). Cette option

supplémentaire améliore l'offre en matière de cryptage

des données qui inclut déjà les données stockées sur la

clé USB et les transferts.

Le cryptage des données consiste en effet à convertir

les informations lisibles et accessibles à tous en textes

chiffrés grâce à une valeur appelée "clé de cryptage".

Cette opération permet de sécuriser le traitement et le

stockage des données en garantissant leur intégrité et

leur confidentialité.

Nomad Vault est une clé USB intelligente qui permet

de créer en quelques secondes un réseau virtuel 100%

sécurisé, accessible n'importe où, à chaque instant.

Concrètement, créer et utiliser son propre réseau

virtuel devient un jeu d'enfant :

1. Vous insérez votre clé USB dans votre

ordinateur (ou vous lancez votre application sur

Android ou iOS)

2. Vous saisissez votre mot de passe

3. Vous profitez d'un canal crypté pour accéder à

des serveurs distants

Les professionnels (dirigeants, avocats, commerciaux,

consultants, courtiers, députés, formateurs....) peuvent

ainsi travailler à distance en toute sécurité. Ils peuvent

même avoir leur dossier sous la main sans avoir besoin

de se connecter ! Aucune trace n'est laissée sur

l'ordinateur qui a été utilisé pour se connecter et la

sauvegarde automatique permet d'éviter la perte de

données en cas de crash du disque dur.

Chaque clé est unique et il est possible de la piloter à

distance pour personnaliser par exemple les accès en

fonction des utilisateurs.

Cerise sur le gâteau : la solution Nomad Vault est gérée

en France de A à Z. MDK Solutions propose donc un

outil en totale adéquation avec la législation française.

NOMAD VAULT : SÉCURISER TOUTES

LES DONNÉES
En 2013, plus de 90% des entreprises ont subi des pertes de données informatiques (étude Iron Mountain et PwC). Il y

a pire : près d'un salarié sur deux ne mesure pas l'importance de protéger l'information et 41% des entreprises

considèrent que la perte des données est une conséquence inévitable du commerce.

Pourtant, l'obligation de sécurité et de confidentialité qui incombe aux professionnels n'est pas à prendre à la légère !

Les entreprises qui ne mettent pas tout en œuvre pour "empêcher que les fichiers soient déformés, endommagés, ou

que des tiers non autorisés y aient accès" (article 34 de la loi n°78-17 du 6 janvier 1978 relative à l'informatique, aux

fichiers et aux libertés) risquent 5 ans d'emprisonnement et 300 000 € d'amende.

Pour en savoir plus : http://mdksolutions.com/

Initiatives - Portraits - Profils

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://mdksolutions.com/

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

15
49 Initiatives - Portraits - Profils

Cette année les femmes ont été à l'honneur sur le Salon MIF Expo ! Les marques françaises de prêt-à-porter,

chaussures, cosmétiques, bijoux, maroquinerie et lingerie étaient à découvrir les 6, 7 et 8 Novembre Porte de

Versailles. C’était l’occasion de découvrir de belles marques au savoir-faire unique durant ces 3 jours de shopping !

MIF AU FÉMININ !

Pour en savoir plus : : www.mifexpo.fr

LUXE ET CONTACT CLIENT
Approche Sur Mesure, entreprise française, basée à

Paris, répond aux besoins des clients des marques de

luxe 24 h sur 24, sur tous les continents et quel que

soit le fuseau horaire.

Pas de jet-lag dans le très haut de gamme

Dans le secteur du luxe, plus encore que tout autre, le

monde est devenu un village où le commerce ne

s’arrête jamais. Avec ses 8 filiales implantées dans le

monde entier (la 8ème ouvrira dans quelques

semaines à Londres), Approche Sur Mesure propose

un centre de relation client complet, accessible à

toute heure et parfaitement polyglotte.

Accueil téléphonique ou correspondance mail,

assistance e-commerce, transferts boutiques et

e-chat… : les hôtesses d’Approche Sur Mesure ont

parfaitement intégré les valeurs des marques de

prestige qu’elles représentent et sont à même de

recevoir, informer et conseiller les clients à tout

moment, quelle que soit leur demande.

Approche Sur Mesure propose également des

services d’accompagnement personnalisés aux

entreprises, depuis le benchmarking jusqu’à la

formation de leurs équipes, la modération des

différents réseaux sociaux … Interconnectées entre

elles 24h/24, les filiales d’Approche Sur Mesure

utilisent une seule base, un seul fichier client et un

même process, le tout accessible via un contact

unique et dédié pour chaque marque. Ainsi, la

moindre demande est immédiatement tracée et la

réponse apportée parfaitement adaptée et

individualisée.

Seule entreprise dans le monde sur ce créneau,

Approche Sur Mesure s’est d’ores et déjà taillée une

place essentielle auprès des plus grandes marques de

luxe nationales et internationales… mais chut, pas de

nom. ASM a d’ailleurs signé un contrat de

confidentialité avec non divulgation du nom de ses

principaux clients. Même si le luxe ne dort jamais, il

préfère ne pas faire trop de bruit !

Pour en savoir plus : http://www.approche-sur-mesure.fr/

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
:%20www.mifexpo.fr
http://www.approche-sur-mesure.fr/

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

16
49

Illustration de cette tendance, certaines entreprises

françaises sont désormais en mesure de réaliser des

pièces sur mesure en petite quantité, voire à l'unité,

tout en optimisant leurs marges.

Elles ont ainsi répondu à la demande de particuliers

bricoleurs de plus en plus nombreux, désireux de

construire ou réparer eux-mêmes leurs appareils, pour

le plaisir mais aussi pour maîtriser leur budget, et

amenés à ce titre à rechercher des pièces uniques, de

qualité, à un coût modéré.

Une réponse aux problématiques des PME
Mais outre les particuliers, les entreprises ont elles

aussi des besoins spécifiques pour réaliser des

prototypes, remplacer des pièces ou moderniser leurs

outils de production. Et n'avaient, jusque-là, pas

d'autres choix que de faire appel aux services

d'entreprises classiques... qui avec les bouleversements

de l'industrie, ont bien souvent fermé, changé les

conditions ou délocalisé tout ou partie de leur

production, entraînant ainsi de grandes difficultés chez

les clients.

La nature même des besoins des clients a changé. Alors

qu'auparavant on produisait en très grandes séries,

l'ultra-personnalisation et le sur-mesure permis par les

nouvelles technologies change la donne côté donneurs

d'ordre et clients. Il en est de même de la réactivité : la

fabrication à la demande requiert des productions très

réactives.

Si les premiers y trouvent leur compte en ayant la

possibilité de choisir l'offre la plus intéressante parmi

plusieurs devis d'usineurs professionnels, les seconds y

trouvent l'opportunité de développer leur activité sur

un créneau porteur en plein essor.

Stéphane Gomez, l’un des fondateurs d’Usineur.fr,

précise à ce propos :

« La plupart des usineurs inscrits sont des entreprises

françaises. Et les demandes concernent elles aussi de

plus en plus de PME et de TPE. »

USINEUR.FR :
DE NOUVEAUX DÉBOUCHÉS POUR

LES TPE ET PME FRANÇAISES

Mondialisation, globalisation. Deux mots qui ont véritablement bouleversé l'économie ces dernières années, et ce

dans un contexte d'hyperconsommation, de surabondance des biens et de compétitivité exacerbée. Mais ce schéma a

ses limites. C'est en effet ce que démontre l'évolution actuelle de la demande.

Las de ce modèle économique reposant sur une production de masse standardisée, les consommateurs aspirent

aujourd'hui à autre chose et se tournent vers une économie à taille plus humaine, prenant en compte leurs attentes

et leurs besoins.

Initiatives - Portraits - Profils

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

17
49 Initiatives - Portraits - Profils

Le marché du recrutement en France est vaste. Trois moyens de recrutement sont principalement utilisés : les sites

Internet spécialisés, dans 87% des cas, suivi par les cabinets de recrutement puis les chasseurs de tête. Pourtant,

en passant par des sites spécialisés, moins chers que les deux options suivantes, les recruteurs se retrouvent

souvent noyés sous une incroyable masse de CV, les obligeant à réaliser un travail de tri long et fastidieux. CV Star

s’engage à réduire la perte de temps des recruteurs en leur proposant un travail d’expertise à moindre coût.

Youri Lavroff, l’un des quatre fondateurs de CV Star, précise : « Nous voulons proposer une offre cohérente avec la

réalité économique des entreprises. Une offre basée sur la réactivité et la rapidité, CV Star est une réelle structure

de recrutement qui pense que les entreprises ne devraient pas avoir à choisir entre perdre des heures à trier des

centaines de CV ou débourser des milliers d'euros pour trouver le bon ».

EMPLOYEURS ET CANDIDATS :
L’IMPOSSIBLE RENCONTRE ?

Pour en savoir plus : : http://www.cv-star.com

RECÉPIEUX : UNE INNOVATION
FRANÇAISE À LA CONQUÊTE DU MONDE

Il y a 16 ans, Dominique Fonfrède créait Recépieux,

une entreprise destinée à commercialiser la solution

qu’il venait d’inventer dans le domaine du recépage

des fondations profondes.

Avec son idée révolutionnaire comme seul bagage et

beaucoup de motivation, il a fait de sa société une

référence mondiale sur le marché. Dominique

Fonfrède : un entrepreneur de ceux qui font que la

France est toujours l’un des berceaux de l’innovation

dans l’univers du BTP.

Pour en savoir plus : :www.recepieux.com

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://www.cv-star.com
:%20www.recepieux.com
http://www.recepieux.com

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

18
49

Le home staging est très présent dans les émissions de

télévision consacrées à la décoration. Il s'agit de

remettre un bien immobilier au goût du jour pour qu'il

soit vendu plus rapidement. L'agence Identités

Nomades se donne pour mission de faire la même

chose avec des boutiques : pas pour vendre le fond de

commerce mais bien les produits de ce magasin. Une

idée qui est née sur le terrain.

Bérengère Bouvet fait partie d'une équipe de

décoration de vitrines et de mise en place de

showrooms lorsqu'elle prend conscience que seuls les

gros commerçants ont les moyens financiers et

temporels de réaliser de belles vitrines et de belles

décorations d'intérieur, changeantes selon les périodes

et les événements qui plus est. Elle cherche alors une

solution qui permettrait aux commerçants plus

modestes d'améliorer leur décoration globale sans

investir des sommes inconsidérées.

Bérengère explique :

« Passionnée de décoration et de design, j'ai écumé les

salons à la rencontre de différents artistes et je leur ai

proposé mon idée : exposer ou louer leurs oeuvres dans

des vitrines de magasins. Un échange de bons procédés

servant à la fois l'artiste et le gérant. L'enthousiasme

qu'ils ont manifesté pour le projet a été mon premier

tremplin. »

Le shop staging, c'est donc le fait de proposer aux

entreprises une prestation de décoration et

d'agencement de leur local de travail mais aussi de leur

proposer l'achat, la location ou l'exposition de

meubles, de peintures, de sculptures d'artistes et/ou

de designers.

Le supplément d'âme réside dans la volonté

d'immerger le visiteur dans l'univers de la marque.

Toute l'ambition du shop staging est de prendre soin

du client, de le cocooner, de le rassurer afin qu'il

trouve sa place dans cet espace professionnel et qu'il

reste dans la boutique où une ambiance et une

convivialité se sont installées.

Bérengère souligne : « Le design est au centre de nos

travaux. Nous nous considérons comme des poètes de

la communication et pas comme des publicistes pur et

dur. » Un point de vente beau, optimisé, vivant, attire

plus de clients et est donc plus rentable.

DU SHOP STAGING POUR BOOSTER
COMMERCES ET BOUTIQUES

Chaque année, des milliers de magasins voient le jour. Des boutiques commercialisant des produits en vogue, des

concepts innovants, de grandes idées sur le papier dont la rentabilité n'égale que très rarement la motivation et le

travail accompli par les gérants. Bon nombre de ces boutiques mettent la clef sous la porte après seulement quelques

mois d'activité, sans parler de celles qui peinent pour survivre depuis des années, entre crise économique et

concurrence d'Internet. Pour pallier tout cela, Identités Nomades, codirigée par deux sœurs dynamiques, propose de

faire du Shop Staging.

Pour en savoir plus : http://www.identites-nomades.com/shop-staging/

Initiatives - Portraits - Profils

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://www.identites-nomades.com/shop-staging/

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

19
49 Initiatives - Portraits - Profils

Vaïvaï lève 3,5 millions d’euros auprès de ses investisseurs historiques pour financer un plan de développement

pour les 3 prochaines années. « Chez Vaïvaï, nous sommes convaincus que l’eau de coco est en passe de devenir

une réelle unité de besoin. Seuls 20% des magasins sont détenteurs d’eau de coco aujourd’hui, avec ces nouveaux

moyens nous pensons pouvoir passer la barre des 80% dès 2018. Un beau challenge ! » indique Gaétan Laederich,

co-fondateur de Vaïvaï avec Emmanuel Jesberger.

VAÏVAÏ, LA MARQUE
FRANÇAISE D’EAU DE COCO

Pour en savoir plus : : http://www.vaivai.fr/

LE COTON NATUREL :
UN ART DE VIVRE

C'est bien connu, les Français sont très attachés à l’art

de vivre, à la décoration, aux accessoires de mode...

et savent apprécier les belles choses.

Depuis plus de 5 ans, Zandaraa sublime le concept de

la fouta et revisite le coton naturel des traditionnels

draps de hammam pour offrir une magnifique ligne

d’accessoires bains, décoration et mode.

Déclinées en différents tissages, formats et coloris, les

foutas Zandaraa se plient à toutes les envies et toutes

les humeurs pour devenir draps de bain, nappes,

paréos, rideaux, objets de décoration, etc.

De plus, Axelle Dessenis a imaginé une charmante

collection de sacs, pochettes et trousses de toilette

assorties à ses foutas.

Pour en savoir plus : :http://www.zandaraa.com

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://www.vaivai.fr/
:%20www.recepieux.com
http://www.zandaraa.com

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

20
49

Depuis sa création en 2007, l’indice de sécurité

financière des Français a atteint son niveau le plus

faible en 2014. Selon l’étude Ipsos menée la même

année, un foyer français sur cinq rencontre des

difficultés financières très fréquentes, voire

permanentes et seulement 6 % des sondés français se

jugent "financièrement stables".

Or, pour l’OCDE, 20% de la population active souffre de

problèmes de santé inhérents au travail, au chômage

et à leur situation financière. De même, plusieurs

études ont également démontré un lien entre la

situation socio-économique et la dépression.

Dans un contexte économique particulièrement

morose, ces constats mettent en lumière un cercle

infernal : absences maladie, productivité réduite,

emploi instable ou précaire, stress, dépression, etc.

Prendre soin de soi

Atteint d’une maladie évolutive, Eric Dussieux bénéficie

dans les années 2008-2010, des bienfaits d’un

complément alimentaire.

Mais, importé des Etats-Unis, le complément

alimentaire représente un coût très élevé et Eric

Dussieux réalise que la majorité des personnes qui en

auraient besoin ne peuvent assumer une telle dépense.

Avec son épouse Marie, Eric Dussieux décide alors de

réunir une petite équipe scientifique française dont les

recherches ont pour but d'apporter vitalité et énergie

tout en permettant un coût de commercialisation

divisé par deux.

Prendre soin de son portefeuille

Si certains parlent du XXIème siècle comme de la fin du

salariat, Eric Dussieux souhaite donner à cette époque

une nouvelle forme de sécurisation d'emploi.

En effet, l'entrepreneur girondin prend soin de la santé

financière de ses clients en leur proposant de devenir

des partenaires d'affaires indépendants et de distribuer

à leur tour les produits d'Energie-Terre.

500 clients se sont déjà laissés tenter par la vente

directe. Cet engouement fait écho au premier accord

signé en 2010 entre la Fédération de la Vente Directe

et Pôle Emploi visant notamment à valoriser les

métiers de la vente directe et favoriser l'accès à

l'emploi de milliers de personnes.

CRISE ÉCONOMIQUE ET SANTÉ
DES FRANÇAIS

Stress professionnel, perte d’emploi, difficultés financières, baisse du moral... Depuis le début de la crise économique

en 2008, de plus en plus de Français voient leur bien-être se détériorer. Pour pallier à cette morosité, tant physique

que financière, la société Energie-Terre s’est spécialisée dans la fabrication et la distribution de compléments

alimentaires naturels 100% français, accessibles à tous.

Pour en savoir plus : www.energie-terre.com

Initiatives - Portraits - Profils

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://www.energie-terre.com

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

21
49 Initiatives - Portraits - Profils

Le concept : bénéficier d’offres éphémères dans les établissements parisiens partenaires (restaurants ; bars etc).

En effet, l’équipe de SnapBar a mis en place des partenariats privilégiés avec plusieurs établissements parisiens afin

que les consommateurs puissent, le temps d’une soirée, bénéficier de tarifs préférentiels et instantanés.

Une soirée classique dans la capitale, comprenant l’apéritif et le dîner peut facilement se chiffrer à une

cinquantaine d’euros. SnapBar propose donc de réduire l’addition de façon significative grâce aux offres proposées

à la communauté.

De quoi sustenter les petites bourses le temps d’une soirée à Paris !

NOUVELLE APPLICATION PARISIENNE :
SNAPBAR

Pour en savoir plus : http://www.snapbarapp.com/

BELLE RÉUSSITE DE
JARDIN PRIVÉ

En 2008, ce n’est qu’avec 36 salariés à ses côtés que

Franck RIZZIN avait relevé le défi d’assurer la

pérennité de cette entreprise installée aux portes de

Saumur. Aujourd’hui, ce sont 105 salariés (71 salariés

équivalents temps plein) qui produisent près de 1,3

million de pièces chaque année .

Socialement responsable

En faisant le choix du Made in France, ce sont des

emplois indirects qui sont concernés chez les

fournisseurs de NP Créations qui imprime tous ses

tissus dans la région lyonnaise et, à court terme,

devrait faire fabriquer toutes ses structures de

chiliennes dans le Cantal.

Ecologiquement responsable

NP Créations privilégie aussi bien la proximité des

approvisionnements pour réduire son empreinte

carbone ; que la fabrication des structures de

chiliennes en hêtre issu des forêts françaises.

Capitaliser sur l’emploi

Alors que ses concurrents français ont préféré

délocaliser vers l’Europe de l’Est et du Sud, ainsi

qu’en Asie (des régions à bas coûts de main d’œuvre),

NP Créations affirme son rôle social dans une région

fortement touchée par le chômage. Rôle social

d’autant plus fort lorsque la pérennité de l’entreprise

passe par la transmission des métiers de la main dont

dépend sa réputation de qualité et de créativité.

Capitaliser sur l’avenir

De même, NP Créations participe à la formation des

jeunes « sur le terrain » en confiant la conception et

la réalisation d’une partie de ses machines-outils aux

étudiants en BTS du Lycée Sadi Carnot de Saumur.

Pour en savoir plus : http://www.npcreations.fr/

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://www.snapbarapp.com/
http://www.npcreations.fr/

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

22
49

Associé à cette plateforme de suivi et de prévention,

StudioSanté lance le premier patch connecté : une

révolution dans le monde de la santé. Ce patch sans fil,

qui sera disponible courant du 1er trimestre 2016,

facilite la surveillance à distance et permet d'agir en

temps réel. Il devient notamment possible d'anticiper,

en amont, une détérioration de l'état de santé d'un

patient avant que la situation ne se dégrade, et ainsi

sauver des vies.

Surveillance à distance pour une réactivité assurée

Grâce au patch connecté, il devient possible pour les

patients d'avoir accès à leurs constantes sans avoir à

être branchés à de nombreuses machines reliées par

des fils à l'hôpital. Le concept est simple : un patch à

usage unique sans-fil collé sur le torse, au niveau du

cœur. Les patients pourront dorénavant suivre

l’efficacité de leurs propres traitements à partir d’un

smartphone, d’une tablette ou d’un ordinateur. De

plus, leur spécialiste et / ou une plateforme

StudioSanté auront également accès en temps réel à

leurs constantes vitales et pourront suivre leur

fréquence cardiaque ou leur température cutanée. Il

devient donc possible pour les praticiens de constater

à distance une infection, un traitement qui n’agit pas,

anticiper la détresse respiratoire des patients sous

morphine, leur niveau d’activité ou encore leur niveau

de stress face aux traitements médicamenteux. Par

exemple, le patch peut aider à détecter une

complication potentiellement mortelle, telle que la

septicémie en associant la température cutanée, la

fréquence cardiaque et la fréquence respiratoire d'un

patient.

La prévention par le suivi en temps réel des constantes

vitales peut éviter qu'une situation ne se dégrade, et

permet ainsi de prendre toutes les mesures

nécessaires rapidement. En effet, grâce à une prise en

charge en amont avec le patch connecté, il est possible

d'obtenir de meilleurs résultats thérapeutiques, une

meilleure qualité de vie, une économie des coûts de

santé (moins de consultations, diminution des coûts de

transport, moins de ré-hospitalisations) et une

suppression du risque d'infections nosocomiales, lors

des soins. "En prévoyant l'efficacité ou les effets

indésirables d'un médicament pour un patient en soins

à domicile, nous gagnerons un temps précieux.

Aujourd'hui, cela devient possible avec le patch

connecté" annonce Gérald Vignal, président fondateur

des réseaux StudioSanté et Suite de Soins.

Toutes les données, récupérées par le patch, sont ultra

-sécurisées dans un hébergeur de santé agréé par le

ministère de la santé. De plus, la société StudioSanté

est certifiée ISO 9001 et le patch bénéficie des

marquages CE et FDA.

LE PATCH CONNECTÉ

Le réseau StudioSanté, coordinateur de soins ville/hôpital, innove en créant la première plateforme de santé

numérique qui met en relation patient et professionnel de santé. Elle a pour objectif d'apporter une plus grande

réactivité en cas de problèmes et d'éviter ainsi les ré-hospitalisations. Cette nouvelle plateforme technologique

amène également d'énormes possibilités pour le développement de la chirurgie ambulatoire, le suivi des maladies

chroniques à domicile, la cancérologie et sa thérapie personnalisée et permet la diminution des coûts de santé.

Initiatives - Portraits - Profils

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

23
49 Initiatives - Portraits - Profils

HOBBIES ,
NOUVELLE REVUE DES PASSIONNÉS

Proposition inédite dans la presse française, HOBBIES

est une revue semestrielle qui s’intéresse aux passe-

temps, des incontournables du genre aux plus

improbables.

Le pari de ce mook de 92 pages en vente depuis le 29

octobre ? Raconter les loisirs dans une revue que l'on

lit, que l'on garde et que l'on offre à ses amis.

Comment ? En donnant la parole aux principaux

intéressés, en explorant les sous-cultures, en allant là

où les autres médias ne s’aventurent pas.

À travers des sujets inédits traités de façon originale

et grâce à une maquette pop et colorée, HOBBIES se

présente comme un objet haut de gamme destiné au

plus grand nombre. À retrouver dans un réseau

exclusif de points de vente parisiens.

LE CJD REÇOIT
LA LABELLISATION LUCIE

Promoteur de la Performance globale, le Centre des

Jeunes Dirigeants d’entreprise vient d’obtenir le label

LUCIE. Cerise sur le gâteau : le CJD est à la fois la 1ère

organisation patronale et la 100ème organisation

labellisée !

La reconnaissance d’un engagement de longue date

L’obtention du Label LUCIE représente la
concrétisation de l’engagement du Centre des Jeunes
Dirigeants d’entreprise en faveur de la Performance
globale dont les racines se trouvent dans la Charte de
l’Entreprise Citoyenne promulguée en 1982. Cette
conviction se traduit naturellement dans
l’organisation, le management et le travail quotidien
des collaborateurs de la structure permanente au
niveau national et le label LUCIE vient reconnaitre
cette ambition.

Un travail collaboratif inédit
Cette distinction couronne également les 10 mois de
travail collaboratif et participatif des 18 salariés de
l’association CJD et de sa SARL ETAPE sur les 7
questions centrales de la norme ISO 26000 :
1. Respecter les intérêts des clients et des

consommateurs,
2. Préserver l’environnement,
3. Agir avec loyauté et responsabilité sur les

marchés,
4. Valoriser le capital humain,
5. Respecter les droits fondamentaux de la

personne,
6. Conjuguer les intérêts de l’entreprise et

l’intérêt général,
7. Assurer la transparence de son système de

décision et de contrôle.

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

24
49

Initiatives - Portraits - Profils

SPRING
COURT FÊTE
SES 80 ANS !

La Spring Court est la première chaussure de tennis

conçue pour jouer sur terre battue. Crée en 1936 par

Georges Grimmeisen, elle est reconnaissable à sa

semelle percée de quatre hublots de ventilation.

Détournée des courts de tennis par l’ébullition des

années 60, chaussure emblématique de John Lennon,

elle est devenue le symbole d’un renouveau de la

culture urbaine.

Spring Court aujourd’hui

En 2014, après de nombreuses années de

partenariats sous licences, Théodore Grimmeisen et

son épouse Sylvie décident de reprendre

l’exploitation directe de leur marque pour assumer

toutes les étapes de la création à la diffusion.

Ingénieur de métier, Théodore met au point la

production de ses tennis en Indonésie et en Espagne,

dans des usines modernes, respectueuses de leurs

salariés et de l’environnement. Il a pour volonté de

remettre en lumière la ligne et la simplicité des

modèles originaux tout en soignant le

positionnement de Spring Court dans le monde de la

mode.

Spring Court : une histoire construite par la famille

Grimmeisen qui a su développé sa marque au fil des

décennies et au coeur de son usine parisienne, à

Belleville, pour revenir à son essence.

Pour en savoir plus : www.springcourt.com

DIGEIZ : NOUVELLE
START-UP

Bien que de nombreuses solutions se soient

développées ces dernières années, le parcours client

en magasin physique et les nombreux indicateurs qui

lui sont associés restent aujourd’hui encore

difficilement accessibles. DiGEiZ est une solution

industrialisable pour suivre et analyser

exhaustivement le parcours des visiteurs dans les

surfaces de vente, de manière totalement anonyme.

Concrètement, DiGEiZ permet une prise de décision

rapide pour améliorer l’expérience des clients dans le

magasin. L’outil tire ses informations de capteurs de

dernière génération, les traitent et les restituent en

visuels simples qui facilitent la gestion opérationnelle

(tableaux d’activité actualisés en temps réel, analyses

croisées entre magasins…). Ces visuels permettent

aux opérationnels d’avoir une vision claire des points

d’attention et d’accéder à un niveau d’information et

de compréhension aussi avancé que celui de la vente

en ligne.

Pour en savoir plus : www.technofounders.com / www.digeiz.com

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://www.springcourt.com
http://www.technofounders.com
http://www.digeiz.com

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

25
49 Initiatives responsables

Pour en savoir plus : www.decosens.com

Le concept

Souvent les salles d’attente sont froides et

impersonnelles. La décoration est quant à elle bien

souvent inexistante. Le temps peut du coup paraître

très long dans cette atmosphère (17 minutes d’attente

en moyenne). Grâce à Deco Sens et son Design Floral &

végétal personnalisé, ce concept offre aux espaces

d’accueil un environnement de bien-être en faisant

appel aux trois sens : vue, ouïe, odorat.

► Voir : les décorations (tableaux d’artistes,

Design Floral & végétal) jouent sur l’humeur et

le sentiment de bien-être et d’évasion à travers

les formes et les couleurs et reflètent la nature.

► Ecouter : les ambiances musicales influencent

positivement le temps passé dans l’espace

d’accueil, jouent sur l’humeur et améliorent la

perception du temps d’attente.

► Sentir : les senteurs affectent la perception du

temps écoulé, réduisent le stress et jouent

positivement sur l’évaluation globale du lieu.

Une présence multisectorielle

Deco Sens a su séduire des lieux d’accueil de secteurs

variés. Après le monde médical et les maisons de

retraite, on peut retrouver Deco Sens dans l’hôtellerie

de luxe, les services bancaires et assurances, les

concessionnaires, les spas et salons de coiffure et les

sièges sociaux et administrations.

LA DÉCORATION MULTISENSORIELLE
AU SERVICE DU BIEN-ÊTRE

Améliorer l’accueil de la clientèle est une préoccupation majeure pour les espaces d’accueil des médecins, des

cliniques, des administrations, des entreprises et des banques. Une problématique de Claire Dixneuf a souhaité

résoudre en fondant Deco Sens.

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://www.decosens.com

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

26
49 Initiatives responsables

Pour en savoir plus : http://www.reprisedesinvendus.com

Même après des prix soldés jusqu'à un dixième du prix originel, les commerçants conservent des invendus

résiduels. Ces produits sont alors donnés, détruits, recyclés, voire stockés en attendant... Un rapport du 14 mars

2014 estimait même à 34,6 millions d'euros la valeur des vêtements détruits en France.

Comment un commerçant peut-il, dans ces conditions, élargir une gamme de produits et proposer régulièrement

de nouveaux modèles pour rendre sa boutique plus attractive, tout en limitant les risques financiers ?

Le site reprisedesinvendus.com leur propose une solution. Spécialisé dans la fourniture et la reprise des

vêtements ou accessoires de mode invendus, tous les produits vendus sur le site sont livrés avec la possibilité

d'être repris durant 60 jours.

Un concept durable dont chacun profite

Cette démarche d'économie circulaire présente des avantages à la fois écologiques et économiques. En termes de

compétitivité, c'est une aubaine offrant aux commerçants l'opportunité de développer leurs gammes, et même

d'accéder à de nouveaux marchés en engageant peu de trésorerie. Dans les points de vente où les visiteurs sont

souvent des habitués, l'apparition régulière de nouveaux modèles attise leur curiosité et stimule les ventes.

Mieux, les fondateurs expliquent : « Nos meilleurs clients ne sont justement pas les spécialistes de l'habillement

mais bien les revendeurs dont le coeur de métier est souvent plus éloigné de la confection comme peuvent l'être

ceux des chausseurs, des distributeurs alimentaires, les salons de coiffure ou encore les buralistes. »

Une reprise des invendus en toute simplicité

Tout est prévu pour faciliter la démarche de reprise. Trois étapes et quelques clics suffisent:

► Se connecter au site puis accéder à son compte.

► Parmi les références de la commande, sélectionner celles concernées pour une reprise en indiquant les

quantités à retourner.

► Il est possible d'ajouter un commentaire avant de valider l'opération de retour.

La procédure est automatiquement lancée auprès du transporteur qui se chargera, en moins de 48 heures, de

récupérer les articles à l'adresse du client. Il fournira l'étiquette d'expédition ainsi que le bon de transport.

De son côté, le commerçant s'engage à rendre les articles en parfait état et soigneusement emballés. Bien sûr,

chaque produit est repris à son prix initial et un avoir correspondant, utilisable pour de nouvelles commandes, est

crédité sur le compte.

LE PRÊT-À-PORTER À L’HEURE DE
L’ÉCONOMIE CIRCULAIRE

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://www.reprisedesinvendus.com
reprisedesinvendus.com

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

27
49

DYNAMIQUE RH ET
TRANSITION ÉNERGÉTIQUE

Pour en savoir plus : www.1083.fr

1083, LA MARQUE DE JEANS
ET DE CHAUSSURES ECO-CONÇUS

Depuis ces dernières années, les questions de

Développement Durable et de Responsabilité

Sociétale des Entreprises constituent des enjeux de

durabilité pour les entreprises et nombre de

structures ont déjà compris que la pérennité de leur

activité en dépend. Aujourd’hui, les entreprises

entrent dans la phase de mise en place des

solutions, le défi étant d’intégrer au mieux et au plus

vite la transition énergétique dans les business

modèles des entreprises.

Comme l’explique Caroline Renoux, fondatrice et

directrice du cabinet de conseil en recrutement

Birdeo : « La dynamique RH est un formidable

indicateur de maturité de l’entreprise par rapport à

son engagement dans la transition énergétique. Par

exemple, la position hiérarchique qu’occupe la

Direction Développement Durable est révélatrice de

l’état d’avancement dans cette transition. Lorsqu’elle

est en lien avec le comité exécutif, l’entreprise est

déjà fortement impliquée dans une stratégie

énergétique forte. Les entreprises qui sont dans un

processus d’adaptation de leur modèle économique

voient quant à elles leur Direction Développement

Durable intégrée à la Direction Prospective et

Marketing Stratégique ».

Autre signe, les entreprises les plus engagées sont

généralement celles qui intègrent les compétences

RSE et Développement Durable dans leurs métiers

avec des Directions des Achats Responsables par

exemple. Les métiers les plus recherchés sont

d’ailleurs ceux qui combinent compétence métier et

spécialisation RSE ou DD, pour une meilleure

compréhension des enjeux de la transition

énergétique. Les métiers liés à la Supply chain, aux

Achats et au Marketing sont particulièrement

impactés.

Une économie locale Made in France…

1083 s’appuie uniquement sur des savoir-faire

français pour créer ses produits. Basée à Romans,

dans la Drôme, la marque a contribué à relancer

une filière que l’on croyait définitivement

délocalisée à l’étranger. Aujourd’hui, en misant

sur le Made in France et la vente directe, grâce à

Internet et ses deux boutiques, l’entreprise a créé

15 nouveaux emplois en 2 ans dont 7 en interne.

Sur le prix de vente de 89€ du jeans, 86€ irriguent

l’économie locale. Seuls les rivets, les boutons et

la filature du coton bio sont réalisés en Italie.

Exclusivité : le code QR intégré, une application

transparente et connectée

1083 lance sa nouvelle application révolutionnaire

pour le grand public : un QR code permettant aux

consommateurs de tout connaître de la chaîne de

production de leurs jeans. Munis d’un

Smartphone, ils devront simplement scanner le

QR code positionné sur l’étiquette afin de

recevoir toutes les informations sur les emplois et

les savoir-faire de toutes les personnes qui

travaillent dans l’ombre de la confection. Cette

transparence donnera aux consommateurs une

véritable traçabilité sur le respect de fabrication

chez 1083.

Initiatives responsables

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://www.1083.fr

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

28
49

L’AUTOPARTAGE POUR LES VOYAGEURS

Tripndrive s’installe à l’hôtel

Après avoir lancé son service avec succès dans les gares

et aéroports français, Tripndrive annonce son

partenariat avec AccorHotels, pour proposer son

service d'auto-partage pour les voyageurs directement

dans les hôtels. La start-up proposera des places

offertes dans les parkings des hôtels et un service de

location moins chère sur deux sites pilotes dans des

hôtels Ibis à proximité de l’aéroport de Toulouse

Blagnac et de la gare de Bordeaux Saint-Jean : le

principe est de permettre à un plus grand nombre de

voyageurs de réduire le budget « transport » en

optimisant les places de parking disponibles et en

encourageant l’utilisation des véhicules entre

voyageurs.

Un concept d'auto-partage simple, efficace et

économique

Les voyageurs qui partent de l'aéroport peuvent

bénéficier d’un parking gratuit sur le lieu de départ, en

acceptant que leur voiture puisse être louée à un autre

voyageur. Ils gagnent un peu d’argent en fonction du

nombre de kilomètres parcourus si leur voiture est

louée. Les voyageurs qui arrivent à l’aéroport peuvent

louer un véhicule à tout petit prix, dans les meilleures

conditions et garanties de location. C'est en moyenne

moitié moins cher que chez un loueur traditionnel.

Tripndrive est une solution de mobilité simple,

économique et intelligente qui rend plus accessible la

gare et l'aéroport.

DES PLATS CUISINÉS EN SACHET

Des sachets traiteurs pour le déjeuner, bons et sains, prêts

en quelques minutes

L’alimentation occupe une place fondamentale dans

notre quotidien. Manger sain est même devenu une

tendance en pleine expansion, notamment sur les

réseaux sociaux avec la healthy food.

Cette alimentation est plus qu’une mode : ainsi, 81 % des

Français plébiscitent une alimentation variée, saine et

équilibrée comme le critère le plus important pour

préserver leur santé (Baromètre Opinion Way/ANIA

2015).

La pause déjeuner, le sacro-saint repas du midi, est un

des emblèmes de ce mode de vie. Mais sur son lieu de

travail, il n’est pas toujours aisé de manger à la fois bon,

sain, chaud et varié.

Entre cantine, boîte maison, restaurant, fast-food ou

plats livrés, les choix pour le « déj » sont bien souvent

trop redondants ou pas assez pratiques, notamment en

cas de pauses chronométrées.

Pour tous les pressés, en quête d’un repas de qualité,

Lyophilise & Co propose des plats cuisinés en sachet,

préparés comme les bocaux de nos grands-mères.

Lyophilise & Co propose des plats, réalisés par des

traiteurs, en utilisant le principe ancestral de la

stérilisation.

Sur le même mode que les bocaux et leur joint orange,

les plats cuisinés complets, de viandes en sauce ou

d’accompagnement sont conservés dans des sachets

Doypack.

Il est ainsi facile de glisser un poulet au citron ou un plat

de boeuf-carotte dans son tiroir, pour les jours où la

pause déjeuner à besoin d’être pratique et gourmande.

Initiatives responsables

Pour en savoir plus : www.tripndrive.com

Pour en savoir plus : : http://www.lyophiliseandco.com

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://www.tripndrive.com
:%20http:/www.lyophiliseandco.com
http://www.lyophiliseandco.com

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

29
49

LES COURS DE CUISINE
ENTRE PARTICULIERS

Luunch lance les cours de cuisine entre particuliers

Co-voiturage, vide-dressings, échanges de savoir-faire...

ont plus que jamais le vent en poupe. Il est donc tout

naturel que la cuisine profite à son tour de l'économie de

partage.

Des cours de cuisine entre particuliers pour apprendre et

partager

Olivier Clair, créateur du site Luunch.com, propose des

cours de cuisine entre particuliers dans toute la France,

après avoir essayé des cours de cuisine professionnels

près de chez lui, à Lille. Déçu de la prestation, il en

explique les raisons :

« aucun des élèves n'a réalisé son menu de A à Z, certains

découpaient les légumes, d’autres préparaient une

sauce, et d’autres encore s’occupaient de la cuisson de la

viande... Au final, une ambiance bon enfant certes, mais

j'étais vraiment resté sur ma faim d'apprendre, car

comment voulez-vous apprendre si vous ne faites pas ?

Même si je maîtrise désormais parfaitement la découpe

d'une carotte !! »

Sans parler du tarif, relativement excessif au regard du

contenu du cours. S'apercevant que les sept autres

élèves possédaient, contrairement à lui, de bonnes

bases en cuisine, Olivier a alors eu l'idée de créer des

cours de cuisine entre particuliers.

Le principe de Luunch ? Les cuisiniers amateurs

proposent des recettes ou des menus complets sur le

site, et les personnes désireuses d'apprendre tout en

passant un moment agréable et convivial réservent un

cours à la date de leur choix.

Un mail de confirmation leur rappelle la date et l'heure

choisies, l'adresse précise du cuisinier, ainsi que le code

personnel à présenter pour attester de la présence au

cours. Et permettre au cuisinier de recevoir son argent

24h après le cours de cuisine.

Car les cours sont payants ; c'est en effet une autre

caractéristique du site. Chaque cuisinier fixe son prix

librement, et a ainsi la possibilité d'arrondir ses fins de

mois.

Au terme du cours, les participants repartent chez eux

avec leur préparation, et peuvent évaluer le cuisinier sur

Luunch. De son côté, le cuisinier se connecte au site

muni de ses codes pour obtenir sa rémunération.

Luunch.com, c'est donc un site de cours de cuisine entre

particuliers, mais avec plusieurs petits plus : à savoir la

convivialité, les rencontres, le partage, la proximité... et

un bon moyen de mettre du beurre dans les épinards.

Pour en savoir plus : www.luunch.com

Initiatives responsables

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://www.luunch.com

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

30
49

MADE IN FRANCE,
CALCULEZ VOTRE EMPREINTE EMPLOIS

La CFE-CGC (Confédération française de l'encadrement - Confédération générale des cadres) a organisé une
conférence de presse le mercredi 4 novembre 2015 à 9h sur le thème : Calculez votre empreinte emplois et préservez
l’emploi en France.

Il y a un an la CFE-CGC et Charles Huet, auteur du Guide Made in Emplois, en partenariat avec NEOXIA, cabinet de
conseil et de réalisation IT, ont lancé l’application « Made in Emplois » qui recense plusieurs centaines de produits de
consommation courante en fonction de leur impact sur l’emploi en France pour guider les français et les faire passer
du statut de consommateur à celui de consom’Acteur.

Cette application qui se présente sous un format pratique permet d’effectuer des recherches à partir de catégories
prédéfinies (Agroalimentaire, Cuisine, Electroménager, Textile, etc.) et ainsi de s’orienter au gré de la navigation vers
des produits qui favorisent l’emploi en France.

Initiatives responsables

LA CIRCULATION ALTERNÉE
À PARIS

AutoVoisin, site de location de voitures entre
particuliers, anticipe la mise en place d'une
éventuelle circulation alternée à Paris.

La startup propose une solution à cette
problématique en rajoutant une option sur toutes
ses annonces indiquant directement si la voiture
possède une plaque d'immatriculation paire ou
impaire.

Victoria Dorgnon-Lambert, Directrice d'AutoVoisin
appartenant au groupe e-loue, explique : « d'un
côté, les Parisiens bloqués par cette opération et
souhaitant tout de même se déplacer en voiture
pourront louer une voiture avec la bonne plaque et
rouler en toute légalité. De l'autre côté, les Parisiens
ne prévoyant pas de rouler ce jour là pourront
facilement obtenir un complément de revenu en
proposant leurs voitures à la location.

La plateforme AutoVoisin avait déjà rencontré un
franc succès en mars dernier lors de la dernière
circulation alternée. Le site se tient prêt si
l'opération se renouvelle. Avec une telle opération
et une commission 10% moins élevée que ses
concurrents, la startup compte de nouveau gagner
des parts de marché.

Pour en savoir plus : www.autovoisin.com

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://sendgridlink.e-loue.com/wf/click?upn=2d-2BNp0-2Fn4D7JO0A-2FXzDiduRScvHPfmlRuXMJRCasyHaGVxEb6YP9z5pxDRR9tIFZwXiKeumWADJr39Hv6VbwsXlZDt242CtsB2qr9Rr-2BJgOznYYBfbGudIvrxbI9W-2BbSg-2FUGgUypeT2DHuXK73KP-2FqpLms1aBctJyVyvtxIHwrQWkp33RDZh2QtNZH7UxMNw_ULM-2BGx
http://sendgridlink.e-loue.com/wf/click?upn=2d-2BNp0-2Fn4D7JO0A-2FXzDiduRScvHPfmlRuXMJRCasyHaGVxEb6YP9z5pxDRR9tIFZwXiKeumWADJr39Hv6VbwsXlZDt242CtsB2qr9Rr-2BJgOznYYBfbGudIvrxbI9W-2BbSg-2FUGgUypeT2DHuXK73KP-2FqpLms1aBctJyVyvtxIHwrQWkp33RDZh2QtNZH7UxMNw_ULM-2BGx
http://sendgridlink.e-loue.com/wf/click?upn=2d-2BNp0-2Fn4D7JO0A-2FXzDidiIwWfD9h-2FWTe0uY6W1-2FqR4X-2BPduBqVwC6JOfQt3oYjZlBgrIkJDb4bEWo0R8wA93bf72ctPZONLcMm-2F2phWUjxLexXeDnA85-2FYKsZMugr5MPhJk5HTI1rAuQG9SgBabCtNyJFnsZUyUeQUnYdVEBq5TP9eSRdgn9aYqcruAezLk_ULM-2B
http://sendgridlink.e-loue.com/wf/click?upn=2d-2BNp0-2Fn4D7JO0A-2FXzDiduRScvHPfmlRuXMJRCasyHaGVxEb6YP9z5pxDRR9tIFZwXiKeumWADJr39Hv6VbwsXlZDt242CtsB2qr9Rr-2BJgOznYYBfbGudIvrxbI9W-2BbSg-2FUGgUypeT2DHuXK73KP-2FqpLms1aBctJyVyvtxIHwrQWkp33RDZh2QtNZH7UxMNw_ULM-2BGx
http://www.autovoisin.com

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

31
49

UN OUTIL GRATUIT
POUR SE COMPARER EN ENVIRONNEMENT

Toutes les entreprises (TPE, PME, ETI, grandes
entreprises), les collectivités territoriales et les
administrations ont vocation à réduire leurs impacts
environnementaux et lutter contre le dérèglement
climatique. Indiko Performance environnementale les
aidera à identifier, simplement, des pistes pour agir.

Mesurer et comparer ses résultats

Indiko Performance environnementale s’appuie sur un
questionnaire en ligne, articulé en 6 thématiques clés :
les déchets, l’air, l’eau, l’énergie, la biodiversité et le
management environnemental. Les données enregistrées
avant le 29 janvier 2016 seront analysées et restituées
en février 2016, sous forme d’un rapport personnalisé et
confidentiel. Les résultats seront accessibles en temps
réel par la suite.

Le tableau de bord restitué est composé de 29
indicateurs définis par des experts en environnement du
groupe AFNOR, avec le concours d’étudiants de l’ESAIP.
Ils se sont appuyés notamment sur la norme ISO 14031
(évaluation de la performance environnementale –
Lignes directrices).

Nul besoin d’avoir une certification ou un label pour y

trouver une utilité. Néanmoins, les entreprises certifiées

ISO 14001 (management environnemental) identifieront

un bénéfice immédiat : Indiko Performance

environnementale est un moyen opérationnel de

mesurer sa performance environnementale, comme le

demande la nouvelle version de la norme ISO 14001

publiée en septembre.

Objectif : éclairer les choix pour agir

Le participant peut comparer ses résultats avec les
moyennes d’autres entreprises dans 26 secteurs
identifiés : agroalimentaire, automobile, aéronautique,
banque et assurance, chimie/pétrole, construction,
équipements, hôtellerie, industries, secteur public,
transports…Il peut ainsi facilement décider de réduire
ses déchets, sa consommation d’eau ou de gazole...

Indiko Performance environnementale ne définit pas
d’objectifs : c’est à l’organisme de le faire, selon ses
résultats, ses contraintes et sa stratégie.
L’enjeu est fort : outre les bénéfices environnementaux
directs, mesurer et améliorer sa performance
environnementale conduit à perfectionner ses produits,
ses services, réaliser des économies et répondre aux
attentes de ses parties prenantes.

Plus de 150 entreprises l’ont déjà testé

Plusieurs filières ont participé à la définition de cet outil
en permettant à leurs adhérents de le tester en avant-
première : Mecanic Vallée, Novachim, Coop de France,
Idée Alsace. Plus les entreprises participeront, plus les

données de benchmark seront représentatives.

Pour en savoir plus : http://bit.ly/AfnorIndikoPe

Initiatives responsables

Le groupe AFNOR met à disposition de toutes les entreprises et collectivités un outil, gratuit, pour mesurer et comparer

leurs performances environnementales sur 6 critères : les déchets, l’air, l’eau, l’énergie, la biodiversité et le management

environnemental.

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://bit.ly/AfnorIndikoPe

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

32
49

Pour en savoir plus : http://www.solarwatt.fr/

Initiatives responsables

RÉVOLUTION POUR LE
STOCKAGE DE
L’ÉNERGIE

La solution “smart energy” a été présentée pour la
première fois sur le salon INTERCLIMA+ELEC. Elle
permet aux installateurs de proposer une solution
complète pour l’autoconsommation avec stockage à la
fois performante, durable et accessible.

Au coeur de cette solution, l’innovation 2015 du
groupe SOLARWATT, MyReserve, la batterie solaire
nouvelle génération, une révolution pour le stockage de
l’énergie dans le résidentiel.

Conçue pour ne rien négliger, cette batterie dispose
d’une technologie Lithium-Ion aboutie associée à un
“cerveau électronique” développé par la R&D de
SOLARWATT. En utilisant la batterie MyReserve, il est
désormais possible d’atteindre le rendement record de
93% sur un cycle complet.

LES TECHNOLOGIES ET
LE CHANGEMENT

CLIMATIQUE

Dans le cadre de la COP 21, l’Académie des technologies

s’est mobilisée sur l’apport des technologies à

l’atténuation et à l’adaptation au changement

climatique. Le fruit de cette réflexion a donné lieu à un

avis voté en séance le 4 novembre. Cet avis reprend les

grandes lignes d’un document détaillé qui sera enrichi au

cours de l’année 2016, dans le cadre de la présidence

française de la COP.

La teneur des gaz à effets de serre dans l’atmosphère ne
cesse d’augmenter ; les effets du changement climatique
commencent déjà à se manifester et seront de plus en
plus nombreux et visibles dans les décennies à venir.

L’Académie des Technologies admet l’origine anthropique
de cette croissance et de ses effets à toutes les échelles,
locales, régionales, nationales, continentales, maritimes,
océaniques et planétaire. Les réflexions et
recommandations de l’Académie intègrent les objectifs
de l’Europe en vue de la COP 21, à savoir une réduction
de 40% des émissions en 2030 par rapport à 1990.

La technologie est appelée à jouer un rôle important. Des
technologies permettant l’atténuation et l’adaptation au
changement climatique existent souvent : il s’agit de les
mettre en œuvre en sachant qu’elles ne cesseront de
progresser. Ces solutions passeront aussi par une
combinaison de technologies multiples qu’il faudra
optimiser avec intelligence et persévérance. C’est le cas,
par exemple, des technologies pour l’utilisation optimale
des systèmes de transport, en particulier avec les
technologies de l’information et de la communication et
Internet.

Le futur se construira aussi grâce aux ruptures
technologiques, indispensables dans de nombreux
domaines.

Lire l’avis de l’Académie des Technologies :

h t t p : / / a c a d e m i e - t e c h n o l o g i e s -

prod.s3.amazonaws.com/2015/11/10/14/08/01/628/

CdP_TechnoEtClimat_20151110.pdf

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://www.solarwatt.fr/
http://academie-technologies-prod.s3.amazonaws.com/2015/11/10/14/08/01/628/CdP_TechnoEtClimat_20151110.pdf
http://academie-technologies-prod.s3.amazonaws.com/2015/11/10/14/08/01/628/CdP_TechnoEtClimat_20151110.pdf
http://academie-technologies-prod.s3.amazonaws.com/2015/11/10/14/08/01/628/CdP_TechnoEtClimat_20151110.pdf

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

33
49

DEUX FINTECHS
LONDONNIENNES À

L’HONNEUR

La finale du ‘BBVA Open Talent Europe 2015’ a été
remportée par deux fintechs basées à Londres :
Everledger, qui utilise le concept de Blockchain pour
émettre et garantir des titres de propriété sur des

objets de valeur, et Origin Markets, une plateforme qui
met directement en relation les émetteurs
d’obligations privées et les investisseurs institutionnels.
Depuis sa création il y a sept ans, l’Open Talent a pour
objectif de soutenir l’écosystème des fintechs en
récompensant les initiatives des meilleures start-ups
dans le monde. Cette compétition, qui participe aux
efforts de BBVA pour digitaliser son business-model, a
réuni cette année des sociétés de 63 pays différents.
Les finales se sont déroulées à Mexico, New York et
Barcelone.

50 000 visiteurs pour 400 exposants.

Deux chiffres qui illustrent le succès rencontré par la 4e

édition de MIF Expo, le Salon du Made in France. Deux

chiffres en hausse régulière et ininterrompue depuis la

naissance de l’événement.

« MIF Expo 2015 a fermé ses portes le 8 novembre. Tout
comme l’an dernier, un certain nombre d’élus de la
République ont voulu marquer, par leur visite, leur

attachement à tel ou tel aspect de la valeur et de la
thématique Made in France. […]

Mais au-delà des personnalités, MIF Expo reste un
événement dédié à tous ceux (entrepreneurs, salariés,
acteurs de l’économie locale et bien sûr simples
citoyens) qui, chacun à sa place, œuvrent avec la plupart
du temps beaucoup de discrétion à la mise en valeur et
en lumière des talents économiques de notre pays.
Qu’ils soient eux aussi remerciés, et notamment ceux qui
ont pris la peine, tout comme l’an dernier, de nous

adresser des messages de soutien. », conclut Fabienne
Delahaye, commissaire générale chez MIF Expo.

Actualités

BILAN DE MIF EXPO
2015

Réseau national de fleurs
coupées et de compositions
florales originales, Carrément
Fleurs vient d’être
récompensé par l’IREF. En
effet, un multi-franchisé de
l'enseigne a reçu le trophée
du

Le 9 novembre dernier,
Pascal et Emmanuelle
Magisson propriétaires de

deux magasins Carrément Fleurs dans le Puy-de-Dôme
(63) à Mozac et Clermont-Ferrand ont vu leur travail
récompensé en recevant le prix du "Meilleur Franchisé
de France".

Organisé par L'IREF, Fédération des réseaux européens
de Partenariat et de Franchise, le concours "Meilleurs
Franchisés & Partenaires de France" s'adresse aux
réseaux qui souhaitent valoriser leurs franchisés. En
effet, ce trophée récompense les unités performantes
d'enseignes nationales. Pour cette 28ème édition,
l'événement a été parrainé par Emmanuel Macron,
Ministre de l'Economie, de l'Industrie et du Numérique.
Comme chaque année, le jury du concours détermine
les lauréats par rapport à leurs performances
économiques, financières et commerciales mais
également à leur insertion au sein de leur réseau et de
leur environnement local.

"MEILLEUR
FRANCHISÉ
DE
FRANCE".

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

34
49

77% des dirigeants d’entreprises trouvent qu’il y a un

durcissement de l’accès au financement. Une réalité qui

se vérifie notamment via les circuits traditionnels.

Face à ce constat, la plateforme Gocreditpro.fr propose

un service inédit et unique en France. Elle permet aux

entreprises de toutes tailles de trouver le financement le

moins cher et le plus rapidement possible, quelle que

soit sa nature : crédit professionnel, subvention ou levée

de fonds en capital.

« Gocreditpro.fr se veut être le guichet unique du
financement des professionnels en France, et du crédit en
particulier. Nous facilitons la vie des dirigeants de PME
qui n’ont pas le temps de s’occuper de trouver du
financement ou qui considèrent cela trop compliqué. Ils
font leur demande simplement et rapidement en ligne,
puis un expert en financement leur trouve le meilleur
financement en s’occupant de tout de A à Z », déclare Isis
Latorre, fondatrice de Gocreditpro.fr.

Pour en savoir plus : http://gocreditpro.fr/

GUICHET UNIQUE DES
PME/TPE

Actualités

Les maladies respiratoires sont devenues la 4ème cause
de mortalité au monde, récente promotion liée à la
pollution et au tabac. 1 français sur 20 souffre de
bronchites chroniques.
.
De la mécanique des fluides à la médecine
En appliquant l’étude des fluides industriels (Rhéologie)
au diagnostic de ces maladies, Rheonova a breveté un
appareil analysant la viscosité des sécrétions
pulmonaires. L’innovation aide les professionnels de
santé à diagnostiquer et adapter au plus tôt les
traitements des patients.

Plus d’informations sur http://www.rheonova-medical.com

3D EAU :
PRÉVENTIONS DES CATASTROPHES NATURELLES

Le 3 octobre dernier, Ségolène Royal, remettait depuis
son ministère le « Prix de la jeune entreprise innovante
pour la prévention des risques de catastrophe
naturelle » à la start-up strasbourgeoise 3D EAU.

3D EAU maîtrise les risques de pollution et d’inondation
tout en réduisant les coûts d’investissement et
d’exploitation des ouvrages des réseaux d’eau. Inspirée
de l’aéronautique, l’innovation développée par le
laboratoire strasbourgeois Icube (CNRS) consiste à
simuler les écoulements en 3D pour optimiser les
aménagements existants ou à venir .

Pour en savoir plus : www.3deau.fr

RHEONOVA :
MIEUX DIAGNOSTIQUER LA 4ÈME CAUSE DE MORTALITÉ
AU MONDE

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://gocreditpro.fr/
http://19328.mpmserv1.com/bg/linkopenerv2.asp?lid=2&uid=32366483&cid=168334
http://www.3deau.fr
http://19328.mpmserv1.com/bg/linkopenerv2.asp?lid=6&uid=32366483&cid=168334

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

35
49 Actualités

15000 personnes, 3000 startups et 700 investis-

seurs. Seules 10 startups sélectionnées par Business

France ont représenté la French Tech du 11 au 12

novembre au salon SLUSH à Helsinki. CeleScreen y

était pour présenter sa solution alternative aux

tests toxicologiques sur les animaux vertébrés et y

rencontrer ses futurs investisseurs.

Rapidement devenu le rendez-vous incontournable

pour les startups et les investisseurs du monde en-

tier, le salon SLUSH a accueilli encore cette année

tout ce que la planète compte de startups promet-

teuses. Celescreen en fait partie.

Implantée dans les locaux de l’incubateur Agora-

nov, l’un des plus importants incubateurs parisiens,

Celescreen développe une solution unique et alter-

native aux tests des produits cosmétiques sur les

animaux vertébrés. La startup a imaginé un procédé

innovant et breveté, donc confidentiel, permettant

d’évaluer la toxicité de ces molécules sans porter

préjudice aux animaux.

Pour en savoir plus : www.celescreen.com

CELESREEN :
SOLUTION ALTERNATIVE AU
TESTING COSMETIQUE

À l'occasion du Mois de l'économie sociale et soli-
daire des centaines de restaurants et restaurants
d’entreprises, à travers la France, proposeront des
sets de table ludo-pédagogiques pour expliquer le
fonctionnement de cette démarche innovante, à
travers des dessins humoristiques, signés Gérard
Mathieu. Lancée par Habitat et Humanisme, cette

opération prendra place sur toutes les tables durant
l'année 2016.
Une excellente occasion de s’informer utile et,
pourquoi pas de s’engager à son tour ! Rien n’est
plus simple, livrets, FCP, assurance-vie.. se déclinent
en version solidaire pour une épargne utile et de
proximité.

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://19328.mpmserv1.com/bg/linkopenerv2.asp?lid=12&uid=32366483&cid=168334
http://www.celescreen.com

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

36
49

3DEXPERIENCE
LAB

 Dassault Systèmes, « The 3DEXPERIENCE

Company », leader mondial des logiciels de création

3D, de maquettes numériques en 3D et de solutions

de gestion du cycle de vie des produits (PLM —

Product Lifecycle Management), a annoncé le lan-

cement du « 3DEXPERIENCE Lab », une nouvelle

initiative comprenant un laboratoire dédié à l’inno-

vation ouverte et un accélérateur de start-up.

La vocation du 3DEXPERIENCE Lab est de nourrir et

rendre possibles des projets disruptifs en contri-

buant à la transformation de la société.

Avec le 3DEXPERIENCE Lab, Dassault Systèmes va

apporter son aide à une sélection de startup qui

développent des produits physiques capables

d’améliorer la vie quotidienne, l’environnement

urbain ou les modes de vie, en couvrant l’idéation,

l’Internet des Objets et le mouvement des « Fab

Labs ».

Les 27 et 28 octobre derniers, a eu lieu à Paris le

Commerce Connecté Show, salon dédié au com-

merce connecté. Parmi le palmarès : Ezeeworld,

médaille d’argent de la meilleure animation point

de vente pour sa plateforme marketing de proximi-

té BeaconForStore et GERIC, médaille d'or de la

« meilleure enseigne connectée », qui a fait

confiance à Ezeeworld pour digitaliser son centre

commercial et créer son programme fidélité.

Affichage en magasin, e-mail, notifications… Les
moyens de communiquer avec un client sont

aujourd’hui nom-
breux. Le nouvel
enjeu des marques
est de proposer une relation client hybride mais
cohérente, à travers un discours homogène, pre-
nant en compte à la fois le comportement physique
et digital des consommateurs.

La Nuit du Commerce Connecté et le Commerce
Connecté Show traite de ce large sujet en réunis-
sant les professionnels de la distribution, lors d’un
événement « concentré d’expertises et d’innova-
tions en matière de retail ».

EZEEWORLD,
MÉDAILLE D’ARGENT DU COMMERCE
CONNECTÉ SHOW

SNAPKIN
OUTIL DE MESURE ET DE MISE EN
PLAN 2D/3D

La startup montpelliéraine développe et commercialise
une solution logicielle permettant d'obtenir le plan
d'architecte et le modèle 3D de l'intérieur d'un bâti-
ment existant en quelques minutes seulement.

Accompagnée par l'Incubateur Belle de Mai pendant 18
mois, elle sort de sa période d'incubation et vient d'in-
tégrer l'accélérateur de Microsoft.

Pour en savoir plus : http://www.snapkin.fr/#home

Actualités

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://www.snapkin.fr/#home

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

37
49 Actualités

Hellocasa, 1er site d’achats de petits travaux à domi-

cile en quelques clics, était présent à Airbnb Open,

l’événement organisé au Parc de la Villette, du 12

au 14 novembre par Airbnb.
Durant 3 jours, les prises de paroles d’Airbnb et
d’experts se succèderont. Matthieu Desarnauts, co-
fondateur et COO de Hellocasa, est intervenu le
jeudi 12 novembre sur une conférence axée sur le

Do It Yourself.
Ce témoignage visait avant tout à mettre en exer-
gue les solutions pratiques pour aider les hôtes à
améliorer ou réparer facilement leurs logements
mis à disposition avec Airbnb. Certains propriétaires
doivent faire appel à des services de petits travaux
de bricolage (peinture, bricolage, plomberie, élec-
tricité, jardinage ou encore nettoyage profession-
nel ...) pour louer leur hébergement sur de courtes
ou longues durées.
Hellocasa résout leurs principaux problèmes
(manque de temps, d’expertise et de confiance) en
accompagnant les particuliers dans cette démarche.
.

Pour en savoir plus : https://hellocasa.fr/

HELLOCASA PRÉSENT À
AIRBNB OPEN

Depuis 1987, à travers
son concours “Meilleurs
Franchisés & Partenai-
res de France”, l’IREF
valorise les enseignes
françaises les plus per-
formantes. Ses critères
de sélection englobent
les résultats économi-
ques, mais aussi la parti-

cipation à la vie du réseau, les actions relatives à la
publicité et à la communication, l’insertion dans l’envi-
ronnement local, l’attitude à l’égard des consomma-

teurs, ainsi que le dynamisme et l’expansion de l’entre-
prise.

Le 9 novembre, à Paris, se déroulait la 28e cérémonie
de remise des Trophées IREF (fédération des réseaux
européens de partenariat et de franchise) dans le cadre
du concours “Meilleurs Franchisés & Partenaires de
France”. Parrainée par Emmanuel Macron, ministre de
l’Économie, de l’Industrie et du Numérique, cette édi-
tion avait pour thématique “Bougez !”. Une invitation
en accord parfait avec le dynamisme de Frédéric Gan-
cel, opticien Krys au parcours remarquable, qui a déjà
remporté ce prix en 2005 et 2011.

FRÉDÉRIC GANCEL, UN OPTICIEN
KRYS : LA PASSION RÉCOMPENSÉE

Face au coût très élevé du permis de conduire, les

chèques cadeaux permis de conduire KADODRIVE

apportent une solution immédiate. KADODRIVE est

un financement facile et rapide pour les jeunes qui

veulent obtenir le fameux « sésame rose » ! D’un

montant libre, à partir de 25€, les chèques cadeaux

KADODRIVE sont achetés par les parents, les famil-

les et les proches directement sur

www.kadodrive.com . Il est possible de financer la

totalité du permis de conduire qui peut parfois

atteindre 3000€ !

LE CHÈQUE CADEAU PERMIS DE CONDUIRE

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
https://hellocasa.fr/
http://www.kadodrive.com

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

38
49

DU 24 AU 26 NOVEMBRE 2015

Les services à la personne : un secteur incontourna-
ble pour les candidats à la franchise

La franchise a le vent en poupe : le nombre de ré-
seaux a doublé en 10 ans et le système séduit de
plus en plus de français qui y voient une solution

pour entreprendre, soutenus par un réseau
et un savoir-faire reconnus.
Mais quel secteur d’activité et quelle enseigne choi-
sir ? Le Salon des services à la personne a proposé
aux candidats à la franchise un parcours
"Entreprendre en franchise dans les services à la
personne" pour leur permettre d’évaluer toutes les
opportunités de ce secteur.

« Tout candidat qui souhaite entreprendre en fran-
chise se doit, à mon avis, de considérer les services à
la personne » précise Alain Bosetti, Président du
Salon des services à la personne.

 Il y a tout juste 1 an et 3 mois, la société Convolia

lance le site beweetch.fr, spécialisé dans les ren-

contres réelles réservées aux célibataires.

Aujourd'hui, le site obtient une distinction et un

tremplin pour l'avenir grâce au Réseau Entrepren-

dre (association créée depuis 1985 pour accompa-

gner les projets) qui vient de l'élire lauréat 2015 de

Réseau Entreprendre.

Grâce à cette nomination, le site beweetch.fr va

bénéficier, pendant les 3 prochaines années, d’un

accompagnement par un expert du milieu et obte-

nir un prêt d’honneur de 30 000€ qui va lui permet-

tre d’accélérer son développement par des investis-

sements stratégiques.

Pour en savoir plus : http://www.beweetch.fr

LAURÉAT 2015 DE RÉSEAU
ENTREPRENDRE

Au service des professionnels et des particuliers,

SnapEvent permet d’organiser des événements à la

carte (choix de lieu, lieu + traiteur, lieu + traiteur +

options, traiteur + options, etc…), entièrement en

ligne et tout compris

Des événements sur mesure “en trois clics”

SnapEvent simplifie l’organisation d’événements en

regroupant sur une seule et même plateforme

toutes les prestations nécessaires à la création d’un

événement : sélection du lieu en fonction de la date

et du nombre de convives, choix du menu, choix

des animations parmi un large panel d’options évé-

nementielles en ligne et attribution d’un coordina-

teur événementiel, qui gère la récupération des

clés, la mise en place du lieu, la coordination des

prestataires… Le client crée ainsi un événement

personnalisé sur mesure, en quelques clics, et

reçoit instantanément un devis correspondant aux

prestations sélectionnées.

Pour en savoir plus : www.snapevent.fr

Actualités

SNAPEVENT
RÉVOLUTIONNE LE SECTEUR DE

L’ÉVÈNEMENTIEL

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
beweetch.fr
http://www.beweetch.fr
http://www.snapevent.fr

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

39
49 Actualités

Jeudi 19 novembre 2015, Les compagnons du
Devoir ont lancé le. Pôle d'Excellence des Ma-
tériaux Souples, à la Maison des Compagnons
du Devoir de Pantin, sous le haut patronage
de Mme Martine Pinville, Secrétaire d’État
chargée du Commerce, de l’Artisanat, de la
Consommation et de l’Economie sociale et
solidaire.

Informer – Innover – Former – Vivre Ensem-

ble… les 4 mots-clés du PEMS

Dédié au savoir-faire des matériaux souples,

le PEMS propose tout au long de l’année des

actions et des rendez-vous articulés autour

de quatre grands axes : Information, Innova-

tion, Formation et Vivre Ensemble. Destiné

aux professionnels et ouvert au grand public,

le PEMS rayonne des métiers d’art à l’indus-

trie, de la TPE aux grands groupes internatio-

naux.

PÔLE D’EXCELLENCE DES
MATÉRIAUX SOUPLES

Alors qu'il participe à la modélisation
et au développement d'outils stratégiques pour Air
France-KLM, Béchir Tourki est séduit par le défi que
lance Marcel : démocratiser le secteur du transport de
personnes à la demande (VTC) sur les pas du transport
aérien. Fort de son expérience en tant qu'analyste spé-
cialisé en Yield Management, Béchir devient en 2013 le
maillon indispensable à la réalisation du projet Marcel.

Transition professionnelle réussie pour ce diplômé de
l'Ecole Télécom ParisTech, qui a permis à Marcel de
devenir l'un des acteurs les plus influents du secteur,
notamment grâce une technologie différenciante
permettant la réservation à l'avance.

DE AIR FRANCE-KLM À MARCEL.CAB :
UNE RECONVERSION PROFESSIONNELLE
SINGULIÈRE

L’indicateur Cession PME est un outil statistique

bimestriel. Il est conçu autour de l’analyse de plus

de 115 000 offres de professionnels diffusées sur

Cession.PME n°1 français de la cession d’entrepri-

ses, commerces et immobilier professionnel.

Au-delà des éléments affichés, Cession.PME est

à même, si le client en manifeste l’intérêt, de

compléter les statistiques par activité, région

ou département.

Pour consulter l’indicateur CessionPME :

h t t p : / / w w w . c e s s i o n p m e . c o m / i n d i c a t e u r -

cessionpme.html

L’ÉTAT DU MARCHÉ DE LA CESSION
D’ENTREPRISE AU 1ER NOVEMBRE

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://www.cessionpme.com/indicateur-cessionpme.html
http://www.cessionpme.com/indicateur-cessionpme.html

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

40
49

OUVERURE DES CAN-

DIDATURES

Pour la 4e année consécutive, l'Internet Managers
Club ouvre les candidatures officielles pour les IMC
Awards 2016 qui récompensera 3 sociétés dans 3
catégories du digital. Les dossiers de candidature
sont disponibles sur le site du club :
www.internetmanagersclub.com dans la rubrique
IMC Awards. Date limite de dépôt des dossiers :
18 décembre 2015
Délibération du Jury : mi-janvier
Soirée de remise des Awards lors de la grande soi-
rée annuelle de l'IMC : début février 2016
Dossier de candidature disponible sur :

http://www.internetmanagersclub.com/awards-
imc/

A l’ère du e-commerce, une startup française s’est
lancée l’incroyable défi de regrouper toutes les plus
grandes marques de luxe dans une seule et même
entité : un centre commercial virtuel 3D. Il aura
fallu 7 ans pour éluder chaque aspect de ce projet
et le rendre à la hauteur des enseignes qu’il accueil-
lera très prochainement.

Grâce à une ergonomie intuitive, Luxe Mall facilite

l’accès aux marques dans l’intérêt de servir leur

image tout en facilitant les achats du consomma-

teur.

Pour en savoir plus : http://www.luxe-mall.com/

LUXEMALL : PREMIER CENTRE COMMERCIAL
VIRTUEL MADE IN FRANCE

Depuis 2014, Kasios est soutenue par
Midi Capital dans son expansion à
l’international ainsi que dans ses pro-
jets d’innovation
Nicolas Guéna, biologiste et expert
de formation possédant une solide
expérience du marché de la prothèse
(ex-PDG de la société FC spécialisée
dans l'orthopédie), et Alain Lerch,
chercheur reconnu, ont fondé Kasios
en 2001. La société, basée à L'Union
(31), est spécialisée dans la fabrica-

tion de substituts osseux de synthèse
et distribue ses produits dans plus de
40 pays.

Lire l’interview complet sur :
http://www.midicapital.com/fr/
Entrepreneurs/Paroles-d-
entrepreneurs/Parole-D-
entrepreneur-Kasios.html

Actualités

ZOOM SUR NICOLAS GUÉNA,
CO-FONDATEUR DE LA SOCIÉTÉ KASIOS

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://www.internetmanagersclub.com
http://www.internetmanagersclub.com/awards-imc/
http://www.internetmanagersclub.com/awards-imc/
http://web-engage.augure.com/pub/tracking/439908/01698353687853871446650084190-elektron-presse.com?id1=aHR0cCUzQSUyRiUyRnd3dy5sdXhlLW1hbGwuY29t
http://www.luxe-mall.com/
http://www.midicapital.com/fr/Entrepreneurs/Paroles-d-entrepreneurs/Parole-D-entrepreneur-Kasios.html
http://www.midicapital.com/fr/Entrepreneurs/Paroles-d-entrepreneurs/Parole-D-entrepreneur-Kasios.html
http://www.midicapital.com/fr/Entrepreneurs/Paroles-d-entrepreneurs/Parole-D-entrepreneur-Kasios.html
http://www.midicapital.com/fr/Entrepreneurs/Paroles-d-entrepreneurs/Parole-D-entrepreneur-Kasios.html

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

41
49 Actualités

A l’heure où on ne parle plus que d’économie colla-

borative, CityLity enfonce le clou et prône une com-

munication plus efficace avec son syndic.

L’application CityLity met en relation l’habitant avec

son syndic ou bailleur social.

En quelques clics, il peut signaler gratuitement une

panne d’ascenseur, une ampoule défectueuse ou

n’importe quel “accident” survenant dans sa copro-

priété. Tout le monde en sera informé en temps

réel. Les syndics pourront donc intervenir beaucoup

plus rapidement.

Pour en savoir plus : http://www.citylity.com/

LES NOUVELLES TECHNOLOGIES AU
SERVICE DU LIEN SOCIAL

Il y a un an, en pleine réforme des professions régle-

mentées, document-Juridique.com voyait le jour pour

proposer la création entièrement automatisée de

documents juridiques. S’adressant aussi bien aux entre-

prises (rupture conventionnelle, contrat de travail, sta-

tuts…) qu’aux particuliers (contrat de location, conven-

tion de divorce, demandes de remboursement…), do-

cument-Juridique.com permet de se passer d’un avo-

cat, d’un notaire ou d’un comptable pour la rédaction

d’un document.

Deux étapes suffisent aux utilisateurs de document-

juridique.com pour obtenir un document adapté à

leurs besoins :

1. Choisir le modèle : document-juridique.com propose

de sélectionner un document parmi les 120 modèles

de sa bibliothèque

2. Personnaliser son document : une série de questions

permet à l’utilisateur de personnaliser le modèle. Le

document se construit automatiquement au fur et à

mesure des réponses.

En quelques minutes, le document est prêt, sans aucu-

ne intervention humaine…

Pour en savoir plus : http://www.document-

juridique.com/

1ER ANNIVERSAIRE DE
DOCUMENT-JURIDIQUE.COM

Dix millions de Français, du juriste au simple

citoyen, sont confrontés chaque année à la

complexité de la législation française. Après le

lancement réussi d’une application juridique

en 2014, proposant pour la 1ère fois en France

l’ensemble du droit sur smartphone et tablette

(plus de 50.000 téléchargements en un an),

la start-up Mon Code Juridique poursuit

son développement et lance un nouveau site

internet. MCJ.fr propose ainsi la consultation

gratuite de l’ensemble des 69 codes juridiques

français et près d’un million de décisions de

jurisprudence, le tout dans une interface inno-

vante et simple d’utilisation

Pour en savoir plus : https://www.mcj.fr/

MCJ.FR : LE DROIT SIMPLE
D’ACCÈS

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://www.citylity.com/
document-Juridique.com
document-Juridique.com
document-Juridique.com
http://www.document-juridique.com/
http://www.document-juridique.com/
MCJ.fr
https://www.mcj.fr/

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

42
49

L’Institut Jenner à l’Université d’Oxford, avec ses
partenaires Imaxio et GSK, a démarré l’essai clini-
que de phase I d’un nouveau candidat vaccin dont
l’objectif est de bloquer la transmission du paludis-
me.

Approximativement la moitié de la population mon-
diale est à risque de développer le paludisme, une
maladie qui a conduit à 584.000 décès estimés dans
le monde en 2013. MosquirixTM, le candidat vaccin
antipaludéen développé par GSK, vient de recevoir

une opinion scientifique positive de l’Agence Euro-
péenne des Médicaments (EMA) pour son utilisa-
tion chez le jeune enfant. MosquirixTM a pour objec-
tif de répondre aux besoins définis par le groupe de
travail des technologies vaccinales antipaludéennes
de l’Organisation Mondiale de la Santé (OMS) pour
les vaccins antipaludéens de première génération.
Ce groupe de travail indique que l’un des objectifs
ambitieux des vaccins antipaludéens de seconde
génération portera sur la prévention de la transmis-
sion du paludisme ; c’est-à-dire sur le fait d’empê-
cher les moustiques porteurs du parasite de trans-
mettre le paludisme aux personnes non-infectées.

Pour en savoir plus : www.jenner.ac.uk et
www.jenner.ac.uk/transmission-blocking-vaccines

Après avoir bénéficié du Haut Patronage du Ministère
du Travail, de l'Emploi, de la Formation Professionnelle
et du Dialogue Social, tout comme du soutien de Pôle
Emploi en juillet dernier, Le Lab RH (l'Association pour
le soutien et la promotion des solutions innovantes
dans le domaine des ressources humaines) annonce
aujourd'hui être également le point de contact privilé-
gié du Ministère de l'Economie, de l'Industrie et du
Numérique.

« Ces liens forts qui nous unissent aujourd'hui avec les
différents Ministères et Pole Emploi nous permettent de
connecter efficacement les acteurs publics avec les ac-

teurs de l'innovation RH et ainsi de cap-
ter les innovations RH de rupture à fort
potentiel. » précise Jeremy Lamri, Prési-
dent de Le Lab RH.

En faisant du numérique un levier d'in-
vestissement massif dans le capital hu-
main du pays, en facilitant grâce à lui la
rencontre entre offre et demande d'em-

ploi et en faisant de ce dernier un moyen d'améliorer la
vie au travail, Le Lab RH engage la transformation des
entreprises via une nouvelle manière d'appréhender
les RH.

 Pour en savoir plus : http://www.lab-rh.com

Actualités

LE LAB RH : POINT DE CONTACT
PRIVILÉGIÉ ENTRE LE MINISTÈRE DU
NUMÉRIQUE ET LES STARTUPS RH

NOUVAU CANDIDAT VACCIN :
ESSAI CLINIQUE DE PHASE I

A LIRE SUR ESTEVAL.FR
HTTP://ESTEVAL.FR/
ARTICLE.10903.MANAGEOR-TOUT-
LE-MANAGEMENT-A-L-ERE-DIGI.PHP

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://www.jenner.ac.uk
http://www.jenner.ac.uk/transmission-blocking-vaccines
http://www.lab-rh.com/
http://www.lab-rh.com
http://esteval.fr/article.10903.manageor-tout-le-management-a-l-ere-digi.php
http://esteval.fr/article.10903.manageor-tout-le-management-a-l-ere-digi.php
http://esteval.fr/article.10903.manageor-tout-le-management-a-l-ere-digi.php

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

43
49 Lectures - Gestion

RÉUSSIR GRÂCE AU NET

Internet, un allié pour décrocher le succès

Aujourd’hui, difficile de faire sans le Net. Il est omniprésent. Forts de leur

« success stories » via le web, Denys Chalumeau et Pascal Queslin ont écrit cet

ouvrage pour partager leur expérience, aider à mieux comprendre, mieux

maitriser et surtout gagner grâce à cet outil. Construit comme un guide,

Réussir grâce au net relate leurs réussites, leurs combats mais également

leurs désillusions. En somme, ils nous révèlent leurs secrets pour réussir sans

faux-semblant tout en décryptant le Net. Tout le monde en sera informé en

temps réel. Les syndics pourront donc intervenir beaucoup plus rapidement.

Les auteurs :

Denys Chalumeau est célèbre pour

son grand succès qu’est

SeLoger.com avec lequel il réalise une des plus belles valorisations de

la Toile.il continue à s’investir dans des projets comme SeFaireAi-

der.com ou encore Openoox.com

Président de SeFaireAider.com, Pascal Queslin est à la tête d’une
holding d’investissements et d’un centre de formation et de coaching.
Spécialiste de la TPE et fort d’une expérience terrain de l’entrepreneu-
riat, il a pour ambition de mettre internet à la portée de tous dans le
secteur en effervescence des emplois de proximité.

« Réussir grâce au net » , Denys Chalumeau et Pascal Queslin. 251 pages. 20 euros. ISBN 978-2-87623-6356

PARLER EN PUBLIC,
ÊTRE ÉCOUTÉ ET CONVAINCRE

À l'appui d'exercices simples, d'exemples concrets et de témoignages évocateurs, l'auteur vous
transmet des conseils pratiques pour vous aider à dépasser vos inhibitions, développer l'attitude et la
confiance qui vous permettront enfin d'oser prendre la parole en public.

LES POSTURES, LES ATTITUDES ET LES OUTILS

POUR PRENDRE LA PAROLE SEREINEMENT

Vous découvrirez comment vous préparer et capter l'attention de votre auditoire : varier le ton, parler fort mais pas trop vite,
maîtriser les tics de langage et les gestes... pour qu'il ne s'endorme pas !

L’auteur :
Pascal Haumont a 20 ans de pratique théâtrale et de one-man show, ainsi que 12 ans d’expérience en tant qu’ingénieur en in-
formatique. Il est aujourd’hui consultant-formateur en communication et dirige sa propre société de formation sur la prise de
parole en public.

« Parler en public, être écouté et convaincre. » , Pascal Haumont. 173 pages. 19 euros. ISBN 978-2-35953-3309

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

44
49

LE B.A.-BA DES MODÈLES
D’EXCELLENCE

L’EFQM a célébré ses 25 ans en 2014. A cette occasion, les deux auteurs présen-
tent un parcours "initiatique" dans l'univers de l'excellence, avec une approche très
opérationnelle et concrète illustrée de préconisations pratiques tirés de leur vécu.

Le b.a.b.a des modèles d'Excellence apporte de nombreux conseils pragmatiques
afin d'engager chacune des composantes d'une entreprise vers l'Excellence dura-
ble et d'en évaluer les résultats. Ce livre-témoignage est un encouragement, un
signal fort de faisabilité pour tous les chefs d'entreprise et les managers qui à tort,
peuvent parfois penser que ces modèles, dit "d'excellence", ne sont pas faits pour
leurs organisations.

Les auteurs :

Depuis plus de 15 ans, Pierre Agullo et Jacques Ségot se sont engagés au plus haut niveau dans la promotion de

l’EFQM en France et dans la démonstration de la performance de ce modèle d’Excellence au sein du Groupe La

Poste. Leur expérience, au coeur de la branche Services Courrier Colis, est à ce jour une des meilleures dé-

monstrations de la capacité de ce modèle de management à soutenir le déploiement d’une stratégie, à accom-

pagner le changement, à mobiliser l’ensemble des acteurs sur un projet d’entreprise, à intégrer les enjeux de

responsabilisé sociétale dans les pratiques de management et à piloter la performance globale.

« Le b.a.-ba des modèles d’excellence» , Pierre Agullo et Jacques Ségot. 120 pages. 18,48 euros; ISBN 978-2-12465-5069

APPRENDRE À VENDRE
LES 13 SITUATIONS CLÉS DE LA VENTE

En suivant les aventures de Jérémie, un commercial débutant confron-
té au fil des 13 chapitres du livre aux challenges de son nouveau mé-
tier, le lecteur découvrira, pour chacun de ces moments clés :

► des conseils spécifiquement adaptés à chaque situation ;
► des outils opérationnels pour démêler des enjeux parfois com-

plexes ;
► des témoignages de commerciaux qui partagent ici leur expé-

rience.

Structuré autour de 13 scénarios de vente clairement identifiés et ana-
lysés, cet ouvrage à l’approche pédagogique offre une présentation
graphique innovante, toute en couleurs, qui permet de maîtriser faci-
lement l’ensemble des techniques de vente .

Les auteurs :
Jean-Michel Moutot est professeur à Audencia Nantes, docteur HEC et ingénieur.
Valéry Nguyen est dirigeant du cabinet Dakota, sspécialisé dans la performance commerciale et managériale.
Nolwenn Cleirec est consultante en management. Diplômée d’Audencia Nantes.

Lecture - Gestion

« Apprendre à vendre. Les 13 situations clés de la vente» , Jean-Michel Moutot, Valéry Nguyen et Nolwenn Cleirec. 191 pages. 25 euros.

 ISBN 978-2-74406-6283

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://tr.anpdm.com/track?t=c&mid=15592262&uid=655475103&&&http%3A%2F%2Fwww.pearson.fr%2Flivre%2F%3FGCOI%3D27440100320640

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

45
49

« Le b.a.-ba des modèles d’excellence» , Pierre Agullo et Jacques Ségot. 120 pages. 18,48 euros; ISBN 978-2-12465-5069

Lectures - Essais

GROUPES D’INTÉRÊT
ET POUVOIR POLITIQUE

Dotés de ressources souvent bien supérieures à celles des partis, les principaux

groupes d’intérêt représentent des acteurs politiques incontournables, bénéfi-

ciant d’un accès privilégié aux différentes arènes du pouvoir fédéral. Dès la fin du

19e siècle, ils s’affirment comme des acteurs centraux de la vie politique et éco-

nomique suisse. Tout en retraçant les raisons de leur importance en Suisse, l’ou-

vrage présente une première synthèse de la riche mosaïque des divers lobbies et

des multiples facettes de leurs activités en faveur de leurs membres et de la col-

lectivité (prestations, organisation de la vie sociale et économique) ainsi que de

leurs stratégies d’influence en direction des autorités politiques. Un accent parti-

culier est mis sur leurs transformations récentes avec des exemples concrets de

l’action de ces groupes. En réponse aux profondes mutations socio-économiques

observées depuis le début des années 1990, marquées par des pressions internationales accrues ainsi que par

une médiatisation et une professionnalisation croissantes de la vie politique, les groupes d’intérêt ont dû se

réorganiser en profondeur et adapter leurs stratégies.

« Groupes d’intérêt et pouvoir politique » , André Mach. 144 pages. 14,20 euros. ISBN 978-2-88915-1479

JOURNAL D’UN SALAUD
DE PATRON

En 2008, depuis la crise des subprimes américaine jusqu’aux ruelles d’As-
taffort (Lot-et-Garonne), les remous de la crise ont failli coûter la vie de
Com’Presse, la PME familiale. Main dans la main, à force d’imagination et
d’audace, salariés et dirigeants ont pourtant sauvé l’entreprise. Persuadé
que la lutte des classes appartient donc à un autre temps, pour Julien
Leclercq le choc est terrible quand lors du mariage d’une salariée de l’a-
gence, la jeune mariée lui lance « Tu sais, pour moi, tu étais un patron
comme les autres ; finalement, t'es un type bien ! » .

Il décide alors de prendre la plume pour raconter son quotidien de jeune
patron. En 2013, paraît Chronique d’un Salaud de Patron aux éditions Les
Cavaliers de l’orage. Largement salué par la presse, ce premier opus -
suite d'anecdotes ubuesques, imprévisibles, toutes riches en émotions
contradictoires, - l’emmène sur les chemins de France à la rencontre de
plus trois mille chefs d’entreprise .

L’auteur :
Julien leclercq dirige Com’Press, une agence de presse et de communica-
tion qui compte une cinquantaine de salariés et dont le siège est à Astaf-
fort (Lot-et-Garonne). Auteur de Chronique d’un salaud de patron (Les
Cavaliers de l’orage, 2013), il est également le fondateur du mouvement
des Déplumés.

« Journal d’un salaud de patron. » , Julien Leclercq. 200 pages. 15 euros. ISBN 978-2-21368-6875

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

46
49

LE MASSACRE FISCAL

La France vit depuis 2012 une véritable frénésie fiscale. La valse des prélèvements

commencée sous la présidence de Nicolas Sarkozy s’est accélérée avec François

Hollande. Impôts, taxes, surtaxes, accises… Pour remplir les caisses de l’Etat, les

fonctionnaires font preuve d’une imagination débordante. Jusqu’à taxer des revenus

« virtuels » ! Et qui doit payer ? Les classes moyennes !

Salariés, artisans, commerçants ou petits entrepreneurs, ni riches, ni pauvres, ils

sont les principales victimes de la crise et de la politique des gouvernements.

Ayrault et Valls. Ils ont vu leurs prélèvements augmenter de 80 milliards d’euros et

leur revenu disponible faire du surplace. Toujours sous pression, la pause fiscale

reste pour eux un vœu pieux. Combien de temps encore pourront-ils tenir ? Com-

bien de temps faudra-t-il encore avant de réformer notre système fiscal illisible et

caduc ? Dans cet essai, Manom La porte dresse un diagnostic impitoyable du systè-

me fiscal français et donne des pistes pour sortir de l’ornière dans laquelle la France

s’est embourbée depuis des années. Un constat alarmant et des propositions auda-

cieuses.

L’auteure : Manon Laporte est avocate fiscaliste spécialisée dans le contentieux fiscal. Elle a collaboré au livre

de référence « Le contrôle fiscal » (avec Olivier Fouquet, Lamy, 2012) et a publié « Exilés fiscaux : tabous, fan-

tasmes et vérités » (Editions du Moment, 2014).

« Le massacre fiscal» , Manon Laporte, 192 pages. 16,50 euros; ISBN 978-2-35417-4231

NOTRE COMBAT POUR LE
CLIMAT
UN MONDE DÉCARBONÉ ET EN CROISSANCE, C’EST POS-

SIBLE

Pourquoi la conférence COP21 qui a lieu en fin d’année à Paris revêt-elle
une importance particulière ? Parce que la situation climatique est alarman-
te. Les rapports d’experts se sont multipliés pour alerter l’opinion publique
mondiale mais aussi les décideurs, sur l’urgence à agir pour éviter à la pla-
nète une catastrophe climatique irréversible.

Trouver un accord est une chose. Le faire appliquer en est une autre. La
volonté des États ne suffit pas. La mobilisation des entreprises est donc
essentielle. On les a considérées longtemps comme largement responsables
des émissions de gaz à effet de serre. Elles le sont effectivement. Mais elles
sont aussi aujourd’hui à la pointe du combat contre le réchauffement clima-
tique. Dans tous les secteurs, des stratégies ont été mises en place pour réduire les émissions, améliorer l’effi-
cacité énergétique, diminuer l’impact des entreprises sur les ressources naturelles.

L’auteur : Pierre-André de Chalendar est diplômé de l’ESSEC et de l’ENA. Ancien inspecteur des Finances, il a
rejoint le groupe Saint-Gobain en 1989, où il a dirigé un certain nombre d’activités aux Etats-Unis et en
Grande-Bretagne. Il en est le PDG depuis 2010. Il est par ailleurs, président d’Entreprises pour l’Environnement
(qui regroupe une quarantaine de grandes entreprises françaises et internationales).

Lecture - Essais

« Notre combat pour le climat » , Pierre-André de Chalendar,, 192 pages. 17 euros, ISBN 978-2-36890-4190

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://t.ymlp239.com/uyssaaaeejwbarauuuarauyeuu/click.php

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

47
49 Lectures - Essais

RENTIERS D’ÉTAT

Enquête sur les avantages mirifiques de la haute fonction publique

L'État oblige aujourd'hui tous les Français à se serrer la ceinture. Pour-

tant, une partie de notre élite politique et administrative touche tou-

jours des rémunérations stratosphériques, tout en n'étant soumise à

aucune obligation de résultats.

Le cas le plus scandaleux, les 233 membres du Conseil Economique et

Social qui brassent du vent pour 3.768 euros par mois dans l'attente

d'une retraite canon. Cette représentation de la France des corpora-

tions coûte 40 millions d'euros par an à l'État.

Un millier environ des 15.000 et quelque hauts fonctionnaires français

empochent, en fin de carrière, des salaires de nababs (de 7.000 à plus

de 30.000 euros mensuels), sans travailler.

La solidarité des grands corps (ENA, X, Mines, Ponts...), l'utilité pour

l'exécutif de recaser des " blessés du suffrage universel " dans ces em-

plois fictifs et le manque de postes d'encadrement supérieur protègent

ce système très coûteux. Nombre de diplomates, grands patrons des

agences de l'État ou d'autorités administratives, préfets, conseillers à la Cour des comptes, conseillers d'État et

inspecteurs généraux des corps d'inspection de l'Etat en profitent. Un incroyable gâchis.

L’auteur : Ecrivain et enquêteur, Yvan Stefanovitch est l'auteur de douze ouvrages sur l'histoire contemporaine.

Ancien reporter à l'AFP, il a notamment publié Un assassin au-dessus de tout soupçon. L'Affaire Alain Lamare

(Balland, 1984), L'Empire de l'eau (Ramsay, 2005), Aux frais de la princesse (J-C Lattès (2007), Défense françai-

se : le devoir d'inventaire. Enquête sur les faiblesses de l'armée et les milliards gaspillés par l'Etat (Editions du

Moment, 2013) et Histoire secrète de la corruption sous la Vème République (Nouveau Monde, 2014).

« Rentiers d’état » , Yvan Stefanovitch, 288 pages. 19,95 euros.

ISBN 978-2-35417-4279

A LIRE SUR ESTEVAL.FR
HTTP://ESTEVAL.FR/
ARTICLE.10898.GUIDE-PRATIQUE-
DU-MECENAT-D-ENTREPRISE.PHP

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://esteval.fr/article.10898.guide-pratique-du-mecenat-d-entreprise.php
http://esteval.fr/article.10898.guide-pratique-du-mecenat-d-entreprise.php
http://esteval.fr/article.10898.guide-pratique-du-mecenat-d-entreprise.php

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

48
49

L’HYDROPONIE POUR TOUS
LES DIX CLÉS DE L’HORICULTURE À LA MAISON

Vous souhaitez maîtriser la culture de vos plantes, contrôler leur alimentation, vous
assurer de leur excellente santé, limiter le recours aux herbicides et aux pesticides, ne
plus dépendre des aléas climatiques ou de la qualité du sol de votre région ? L’hydro-
ponie vous aidera dans votre recherche d’une production de qualité.

Par ses astuces, ses schémas et 90 illustrations, cette version mini du best-seller de
William Texier vous guidera pas à pas dans votre parcours, en ville ou à la campagne.
Avec ce livre, vous éviterez les erreurs de débutant et prendrez rapidement confiance
en vos talents de jardinier… pour déguster votre première récolte ou admirer vos
fleurs.

L’auteur : William Texier est né à Paris. Après des études en France et aux États-Unis,
il découvre l’hydroponie en 1985 et se passionne pour ce mode de culture.

Avec son ami Lawrence Brooke, il développe les systèmes aéro-hydroponiques et conduit des recherches en

Californie. En 1994, il rentre en France et crée General Hydroponics Europe avec sa femme, Noucetta Kehdi.

Pionnier de l’innovation et de la recherche dans l’industrie hydroponique, il a conçu et breveté en 2004 la

“bioponie” (l’hydroponie biologique). Fort de trente années d’expérience, il est considéré comme une référen-

ce mondiale en la matière.

« L’hydroponie pour tous» , William Texier, 216 pages. 9 euros; ISBN 978-2-84594-1335

CAFÉ EXISTENCE

Café Existence est un ensemble de textes, de l'aphorisme à un court essai
d'une ou deux pages, abordant l'existence par des côtés insolites qui nous
amènent à considérer des questions on ne peut plus centrales. Rapports
entre individus, entre un homme et l'image que la société lui renvoie,
entre la société et les mécanismes qui la régissent, entre ceux qu'on peut
avoir avec une œuvre en tant que lecteur, auteur ou critique littéraire…
Pas nécessairement des réponses aux questions posées, mais un art de
formuler ces questions, avec acuité d'analyse et élégance du style.

L’auteur :
Horace Engdahl, né en 1948 à Karlskrona, en Suède, est écrivain, critique,
spécialiste de la littérature suédoise, traducteur (Blanchot, Derrida) et
membre de Académie suédoise. Café Existence, son deuxième ouvrage
traduit en français, paru en 1999, précède de dix ans La Cigarette et le
Néant traduit chez le même éditeur en 2014.

Lecture - loisirs

« Café Existence » , Horace Engdahl, 144 pages. 15,90 euros, ISBN 979-1-09017-45402

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php

LA BULLE DES ENTREPRENEURS N°20-21 - NOVEMBRE-DÉCEMBRE 2015

49
49

« L’hydroponie pour tous» , William Texier, 216 pages. 9 euros; ISBN 978-2-84594-1335

Lectures - Essais

MADE IN FRANCE
LA FRANCE QUI RÉSISTE

Verres, parfums, faïences, gants, armes, meubles,

lunettes, aiguilles, chaussons, bougies, hameçons,

cloches, jouets, pipes et clous sont encore fabriqués

dans l'Hexagone ! A l'heure où la mondialisation

semble éloigner de France et d'Europe les usines et

la production, des entreprises françaises font de la

résistance... et réussissent ! Du linge Yves Delorme à

Lille à la ciergerie des Prémontrés à Tarascon, des

lunettes Bonnet à Paris à la manufacture de cristal

Baccarat en Lorraine, en passant par Oury-Guyé qui

forge des instruments chirurgicaux à Nogent ou la

fabrique d'hameçons VMC à Morvillars, découvrez

près de 80 entreprises françaises d'excellence, fières

de leur savoir-faire, de leurs origines et de leur

avenir ! Petites structures familiales ou

multinationales, maisons vieilles de plusieurs siècles

ou jeunes entreprises, toutes ont en commun

l'amour de leur métier, la passion du travail bien fait

e t l ' a t t a c h e m e n t a u t e r r i t o i r e .

Aux quatre coins de la France métropolitaine,

plongez dans ces aventures humaines palpitantes et

découvrez l'histoire de ceux qui résistent aujourd'hui, prouvant que la France reste une terre de création et de

production. L'excellence "fabriquée en France", un exemple à connaître... et à suivre !

L’auteur :

Jean-Sébastien Petitdemange, spécialiste du patrimoine français, anime plusieurs émissions à la radio et à la

télévision et collabore régulièrement au Guide du Routard.

« Made in France. La France qui résiste » , Jean-Sébastien Petitdemange,

224 pages. 25 euros. ISBN 978-2-03592-3554

A LIRE SUR ESTEVAL.FR
http://esteval.fr/

article.10887.lecture-
internet-et-les-reseaux-
sociaux-.php

http://www.esteval.fr/sections/la-bulle-des-entrepreneurs.php
http://esteval.fr/article.10887.lecture-internet-et-les-reseaux-sociaux-.php
http://esteval.fr/article.10887.lecture-internet-et-les-reseaux-sociaux-.php
http://esteval.fr/article.10887.lecture-internet-et-les-reseaux-sociaux-.php
http://esteval.fr/article.10887.lecture-internet-et-les-reseaux-sociaux-.php

