

CHALLENGE

FINTECH FOR TOMORROW

ÉDITION
2018

FR

- ↑ +3.23%
- ↓ -1.02%
- ↓ -1.25%
- ↑ +1.67%
- ↑ +2.78%
- ↑ +0.34%

Mettre la transition numérique au service de la transition écologique et énergétique

Le développement durable et la lutte contre le changement climatique nécessitent des solutions rapides et concrètes. L'Accord de Paris a mis la finance au cœur de ces enjeux et l'Organisation des Nations Unies estime les besoins de financement des Objectifs de développement durable (ODD) à 5000 milliards de dollars par an. Face à l'ampleur des défis, des acteurs pionniers du secteur financier se sont engagés à réorienter leurs capitaux. Il est aussi essentiel de mobiliser notre capacité à innover pour imaginer des solutions nouvelles et changer d'échelle.

Paris dispose d'un réel dynamisme en matière de start-up numériques dans le domaine de la finance. Pourquoi ne pas déployer ces technologies pour mobiliser les financements pour la transition énergétique et écologique ?

Finance for Tomorrow et l'ADEME, opérateur clé de l'Etat pour la transition écologique et énergétique, ont lancé le Challenge « Fintech for Tomorrow » pour récompenser des solutions qui permettent de

transformer les pratiques du secteur financier et de réorienter les flux d'investissements. L'objectif est de faire émerger un vivier de projets innovants et favoriser leur réussite.

Découvrez le lauréat et les projets sélectionnés pour cette première édition du Challenge, ainsi que le coup de cœur du Jury !

Arnaud Leroy, Président de l'ADEME & Anne-Claire Roux, Directrice de Finance for Tomorrow, Paris EUROPLACE

Les organisateurs

L'Agence de l'Environnement et de la Maîtrise de l'Énergie (ADEME) participe à la mise en œuvre des politiques publiques dans les domaines de l'environnement, de l'énergie et du développement durable. Elle met ses capacités d'expertise et de conseil à disposition des entreprises, des collectivités locales, des pouvoirs publics et du grand public, afin de leur permettre de progresser dans leur démarche environnementale. L'Agence aide en outre au financement de projets, de la recherche à la mise en œuvre et ce, dans les domaines suivants : la gestion des déchets, la préservation des sols, l'efficacité énergétique et les énergies renouvelables, les économies de matières premières, la qualité de l'air, la lutte contre le bruit, la transition vers l'économie circulaire et la lutte contre le gaspillage alimentaire.

L'ADEME est un établissement public sous la tutelle conjointe du ministère de la Transition écologique et solidaire et du ministère de l'Enseignement supérieur, de la Recherche et de l'Innovation.

www.ademe.fr

@ademe

Finance for Tomorrow est l'initiative lancée en juin 2017, au sein de Paris EUROPLACE, pour faire de la finance verte et durable un élément moteur du développement de la Place de Paris et la positionner en centre financier de référence sur ces enjeux. Les membres de Finance for Tomorrow s'engagent dans une charte commune pour contribuer à réorienter les flux financiers vers une économie bas-carbone et inclusive, en cohérence avec l'Accord de Paris et les Objectifs du Développement Durable (ODD) de l'ONU. L'initiative réunit plus de 60 membres, et observateurs internationaux, représentatifs de l'écosystème ainsi que les collectivités et les pouvoirs publics.

Outre son rôle d'ambassadeur à l'international, Finance for Tomorrow offre aux acteurs de la Place financière de Paris une plateforme de travail et de dialogue permanents capable de nourrir et d'accélérer la dynamique. Par ailleurs Finance for Tomorrow contribue au développement de ces enjeux au niveau international à travers le réseau FC4S-Financial Centers for Sustainability, dont elle assure la co-présidence avec Shanghai pour la période 2018-2020.

www.financefortomorrow.com

@finfortomorrow

Les partenaires

Finance Innovation, créé par l'Etat et sous l'impulsion de la Place financière de Paris en 2007, est un Pôle de compétitivité mondial, d'intérêt général, tiers de confiance pour ses membres et son écosystème. Il est dédié à l'accompagnement et à la croissance des projets innovants pour la compétitivité de l'industrie financière française et la création d'emplois, en France et à l'international.

www.finance-innovation.org

Engagé pour une innovation technologique civique et sociale, le Liberté Living-lab met l'innovation et la technologie au service de la résolution d'enjeux de société.

Il réunit dans un espace de 2000 m² un collectif de 200 résidents français et internationaux aux profils variés : start-ups tech d'intérêt général, équipes de grandes entreprises, chercheurs, designers et acteurs publics. Tous conjuguent entrepreneuriat, tech et data sur des problématiques d'intérêt général.

www.liberte.paris

Initié par l'Etat et le secteur privé en 2017 et opéré par Paris&Co, Le Swave est la première plateforme française d'innovation dédiée à l'accompagnement des fintechs françaises et internationales dans leur développement commercial et partenarial, leur recherche de financement ainsi que dans leur stratégie de recrutement.

swave.parisandco.paris

Installée au cœur de l'emblématique Palais Brongniart, autour de la Corbeille de l'ancienne Bourse de Paris, La Place est un lieu ouvert à tous les acteurs de l'innovation financière. Sa mission : favoriser la rencontre et les échanges entre startups, institutions financières, grandes entreprises et investisseurs dans les domaines de l'innovation financière, de la banque et de l'assurance, mais aussi familiariser le grand public avec les Fintech.

www.laplace-fintech.com

Le jury

Nous tenons à remercier vivement les membres du Comité de Sélection du Challenge Fintech for Tomorrow, pour le temps qu'ils ont consacré à la préparation du Challenge, à l'étude des dossiers et à leur sélection.

Composition du Comité de Sélection du Challenge 2018

Cyril Armange

Directeur des Partenariats et de la Communication, Finance Innovation

Patrick Jolivet

Chef adjoint du Service Economie et Prospective, ADEME

Stéphane Buttigieg

Directeur Général Adjoint, Institut Louis Bachelier

Farida Poulain

Incubation Manager, Le Swave

Xavier Chevalier

Responsable IT et Opérations, Triodos Finance

Anne-Claire Roux

Directrice de Finance for Tomorrow, Paris EUROPLACE

Christophe Connille

Responsable de la Continuité d'Activités, HSBC

Angela de Santiago

Advisor Programmes d'Innovation, Liberté Living Lab

Fabrice Dumonteil

Président et Directeur Général, Eiffel Investment Group et membre du Bureau de Finance for Tomorrow

Maella Sourivong

Manager, La Place

Philippe Taffin

Chief Investment Officer, Aviva

Nicolas Gaultier

Support to Investments COO & CDO, La Banque Postale AM

Par ailleurs, nous tenons à remercier les membres du Groupe-projet Fintech de Finance for Tomorrow et les équipes de nos partenaires qui ont rendu possible le Challenge en participant à sa structuration et à sa préparation : Guilain Cals et Hervé Pernin (ADEME), Natacha Boric (Finance for Tomorrow), Christine Gardies (Finance Innovation), Edouard Plus (Le Swave), Julien Raimbault (La Banque Postale AM), Pierre Ducret (Caisse des Dépôts), Lea Frydman (Liberté Living-Lab), Mohamed Taleb (EDF), Jean-Benoit Gambet (Eiffel IG), Paul Grimal (Société Générale).

Le projet lauréat

Descartes Underwriting développe de nouveaux produits d'assurance pour augmenter la résilience de nos sociétés face à des événements défavorables, tels que des inondations, des feux de forêt ou des ouragans. Dans certains cas, les sinistres sont réglés automatiquement à partir des données émises par des satellites et des objets connectés. Nous souscrivons des polices pour le compte d'assureurs, de réassureurs ou de fonds d'investissement

Secteur d'activité

Assurance
Analyse de données

Orientations

Agro-Ecologie
Énergies renouvelables

Méthodes

Mesurer les risques physiques climatiques
Couvrir de manière innovante des risques météorologiques

+ écologique

Nos produits permettent aux acteurs de la transition énergétique et écologique de:

- ▶ couvrir des risques qui n'étaient auparavant pas assurables (ex: manque d'ensoleillement)
- ▶ améliorer les couvertures existantes, notamment en payant instantanément les sinistres
- ▶ permettre le financement des énergies renouvelables en réduisant la volatilité liée aux aléas climatiques
- ▶ prendre des décisions éclairées par le coût de la couverture d'un risque

5 Mds \$ de primes Marché de l'assurance paramétrique

+ innovation

Descartes tire parti de nouvelles sources de données qui croissent de manière exponentielle et qui remettent en question les approches des assureurs traditionnels. Ces données proviennent de l'Internet des objets (IoT), de nos clients, de technologies de détection à distance (e.g. données Sentinel) ou de tiers. Pour les exploiter, l'équipe déploie des solutions incluant des techniques d'intelligence artificielle et de reconnaissance d'image. Le « Big data » combiné à des algorithmes efficaces change les règles du jeu du secteur de l'assurance et peut repousser les limites de l'assurabilité.

Le mot du Jury

« L'équipe de Descartes.Underwriting apporte une expertise unique dans l'analyse de données météorologiques de pointe. En améliorant les services d'assurance, leur solution pourra aider à protéger les populations toujours plus vulnérables aux catastrophes naturelles, et contribuer à faire évoluer les business-modèles qui ne sont plus adaptés aux nouveaux risques climatiques. En récompensant Descartes.Underwriting, le Jury du Challenge a fait le choix de soutenir un projet innovant qui connecte le marché de l'assurance avec l'analyse Big Data pour inventer l'assurance de demain, indispensable dans un monde en bouleversement. »

Les remerciements de la start-up

L'équipe de Descartes Underwriting remercie chaleureusement Finance for Tomorrow, l'ADEME, ainsi que tous les membres du jury du Fintech for Tomorrow Challenge pour leur soutien dans notre aventure entrepreneuriale. Etre lauréat du Challenge nous permet d'accélérer notre développement et de proposer rapidement des solutions concrètes face au changement climatique. »

Tanguy Touffut

Sébastien Piguet

Les projets sélectionnés

Active Asset Allocation (AAA) est une FinTech créée en 2010 de la rencontre entre une « Fin » et un « Tech » : Adina Grigoriu et Olivier Hiezely. Le point de départ de leur réflexion est simple : le meilleur moyen de gagner de l'argent, c'est de ne pas en perdre. Forts de leurs complémentarités, les deux fondateurs ont développé de puissants algorithmes dont l'objectif est la préservation des plus-values des portefeuilles financiers, avec une accessibilité quotidienne des résultats via une plateforme digitale propriétaire et pédagogique.

Le projet Strategic Climate-related Asset Allocation/SCAA est né de la volonté de proposer aux acteurs de marché un nouvel outil d'aide à l'allocation stratégique d'investissement intégrant la contrainte climatique au cœur du modèle. Porté par Active Asset Allocation, c'est le fruit d'une alliance avec un expert de l'analyse ESG et l'ambition de sponsors et d'investisseurs institutionnels.

→ active-asset-allocation.com

Secteur d'activité

Gestion d'Actifs

Conseil / Robo-Advisor

Méthodes

Réorienter les flux financiers

Analyse ESG

2 Mds€ d'encours conseillés

+ écologique

Franchir une étape et concrétiser la volonté de permettre aux investisseurs institutionnels d'intégrer les contraintes ESG et notamment le climat, de façon systémique et systématique, dans toutes les dimensions de l'investissement.

+ innovation

ACTIVE ASSET ALLOCATION, modélisation stochastique de l'allocation d'actif :

- ▶ Développement d'un modèle dédié avec optimisation par des techniques en Intelligence augmentée (IA).

BEYOND RATINGS, modélisation carbone :

- ▶ Utilisation de modélisation stochastique pour déterminer les budgets carbone optimaux dans le temps par pays.

- ▶ Utilisation d'un modèle paramétrique sectoriel, pour déterminer ensuite pays par pays la trajectoire optimale de répartition du budget carbone, en tenant compte de MACC (Marginal Abatement Cost Curves) et de répartition des actifs et CAPEX sectoriels.

ClimateSeed est une plateforme digitale qui permet aux entreprises ou organisations publiques de compenser leurs émissions carbone volontairement et de contribuer aux Objectif du Développement Durable des Nations Unies. En tant qu'entreprise sociale (« Social Business »), accréditée comme telle par le Prix Nobel de la Paix Prof. Yunus, ClimateSeed réinvestit ses profits pour améliorer son impact positif sur la société et l'environnement. ClimateSeed permet la transparence, la sécurité, l'efficience dans le marché du carbone volontaire en améliorant la visibilité des porteurs de projets auprès des contributeurs finaux.

→ climaseed.com

+ écologique

ClimateSeed favorise l'accélération de la transition énergétique et la réalisation des objectifs de l'accord de Paris ainsi que les Objectifs du Développement Durable définis par les Nations Unies. Nous pensons qu'il est trop tard pour que les institutions et les entreprises définissent des cibles de réduction sans commencer à compenser leur émissions carbone.

Le premier Social Business

BNP PARIBAS

The bank for a changing world

+ innovation

ClimateSeed permet d'augmenter la transparence, la sécurité et l'efficience du marché de la compensation carbone volontaire. Elle utilise une plateforme web ainsi qu'un processus de due diligence rigoureux pour réaliser ces objectifs. La plateforme s'occupe de mettre en avant des projets, de gérer et réconcilier les transactions de façon sécurisée. Le prix des crédits carbone est librement fixé par les porteurs de projet.

Secteur d'activité

Compensation Carbone

Méthodes

Réorienter les flux financiers

Mesurer l'impact des financements

Crowdvalue est un outil open-source 3.0 d'analyse, de notation et de reporting ESG qui s'appuie sur une Blockchain sociale pour créer un tiers de confiance et stimuler une définition collaborative et dynamique de l'évaluation extra-financière d'un actif, de son profil de risque et de son impact social et environnemental.

La mesure d'une valeur par la foule est un concept universel que l'innovation technologique permet d'intégrer au coeur du développement de l'économie collaborative comme un nouveau tiers de confiance pour renforcer l'intégration ESG dans le secteur financier et stimuler des flux d'investissements plus durables.

Secteur d'activité

Analyse de données
Blockchain

Méthodes

Réorienter les
flux financiers
Analyse ESG

+ écologique

- ▶ KPIs et référentiel de mesure d'impact au regard des ODD
- ▶ Profil climat dynamique des émetteurs
- ▶ Maîtrise de l'empreinte énergétique et carbone du protocole Blockchain

L'outil ESG 3.0

+ innovation

Le modèle de Crowdvalue propose une exploitation du Big Data par des outils de machine learning, et se démarque en proposant une couche de crowd-sourcing alimentée par une technologie Blockchain qui lui confère un statut de tiers de confiance.

ETIK a pour ambition de développer la 1ère néo-banque en France sous forme de coopérative, avec une transparence renforcée grâce à la blockchain et une solution unique d'accès à la propriété. ETIK répond à 3 enjeux majeurs → impliquer les particuliers dans la transition énergétique et écologique au travers leur épargne et leur habitat,

→ résoudre un problème d'accès à la propriété et au logement en France, sans recourir au crédit,

→ faciliter le don vers les associations.

Tout ceci en permettant à ses membres, individuellement et collectivement, de décider de l'orientation de leur épargne vers des projets utiles, écologiques et responsables.

Secteur d'activité

Financement
Investissement
Blockchain

Orientations

Efficacité Énergétique
Mobilité Durable
Economie Circulaire

Méthodes

Suivi & transparence des flux financiers
Réorienter les flux financiers
Mobiliser l'épargne, favoriser l'inclusion bancaire

Programme d'Intrapreneuriat

+ écologique

Nous œuvrons afin que nos flux financiers proviennent et aillent uniquement vers l'économie réelle, en changeant de paradigme bancaire :

- ▶ 20% de nos financements seront dirigés vers l'économie réelle et vers des projets apportant une solution prioritairement à la transition énergétique et écologique.
- ▶ 50% des financements seront orientés vers nos sociétaires pour répondre au besoin essentiel de l'acquisition de sa résidence principale et l'amélioration de leur habitat. Les 30% restants sont placés en réserve pour assurer la liquidité auprès de nos sociétaires.

+ innovation

Par ailleurs nos principales innovations résident :

- ▶ Dans la suppression de l'opacité des investissements faits avec l'épargne de nos membres, en n'intervenant pas sur les marchés financiers, nous maîtrisons l'impact de l'argent que nos membres placent chez nous.
- ▶ Dans les financements des projets aidant la transition énergétique et écologique depuis une plateforme bancaire et digitale
- ▶ Dans la dématérialisation de notre offre, 100% digitale
- ▶ Et enfin, pour assurer un vote démocratique transparent et une traçabilité totale des financements, nous allons nous appuyer sur les dernières innovations technologiques et en particulier la Blockchain.

MONEYVOICE

Avec MoneyVoice, les consommateurs votent avec leur argent et expriment leurs demandes de changement aux entreprises à chaque transaction. MoneyVoice aide les entreprises à comprendre leurs clients en résolvant deux problèmes: - les clients remontent rarement ce qu'ils veulent. - lorsqu'ils le font, les entreprises peinent à interpréter ces demandes. En permettant aux consommateurs de voter pour leurs demandes, mais également pour celles d'autres consommateurs, MoneyVoice offre une plateforme simple et directe de communication avec les entreprises.

→ moneyvoice.com

Secteur d'activité

Analyse de données

Orientations

Biodiversité

Agro-Ecologie

Efficacité Energétique

Economie sociale

Méthodes

Mesurer l'impact
des financements

+ écologique

Une partie importante des demandes se focalise sur des problèmes globaux comme la lutte contre le changement climatique, la parité homme/femme ou encore la gestion des emballages.

Exemple de demandes populaires sur la plateforme:

- ▶ Ecotaxe carbone pour chaque course des VTC,
- ▶ Créer une boucle de retour et de réutilisation des emballages pour les distributeurs internet,
- ▶ Se fournir majoritairement en énergie verte,
- ▶ Remplacer les éclairages classiques par des éclairages LED.

Engagement:

**64% des utilisateurs
écrivent au moins 1 feedback**

+ innovation

L'impact de MoneyVoice est facilement quantifié: des utilisateurs poussent une demande de changement; l'entreprise voit le pouvoir d'achat associé à cette demande et choisit d'agir sur ce sujet; elle communique le changement effectuée sur l'application.

origins.earth mesure les émissions CO₂ de la ville et aide les projets urbains à accéder à la finance carbone et climat:

- Mesurer: un indice mensuel des émissions CO₂ de la ville, mesurées par capteur, pour communiquer envers les habitants
- Identifier: ciblage les projets bas carbone les plus efficaces à travers des cartes carbone précises de la ville, afin de diminuer le coût d'activation de ces projets.
- Financer: une plateforme pour aider les agents de la ville à enregistrer des demandes de financement climat (CEE, crédits carbone, ...) pour les particuliers et acteurs locaux.

origins.earth lance en 2019 à Paris une 1^{re} application sur l'accès aux crédits carbone et aux CEE pour la rénovation.

→ www.origins.earth

Secteur d'activité

Financement
Analyse de données
Marchés carbone,
finance verte

Orientations

Efficacité Énergétique

Méthodes

Mesurer l'impact des financements
Réorienter les flux financiers
Mesure d'actions programmatiques à l'échelle de la ville

programme d'intraprenariat

+ écologique

- ▶ Diminution des coûts de ciblage des projets & de préparation de projet: origins.earth identifie les projets bas carbone les plus efficaces, par l'analyse de données statistiques cartographiques de la ville (cartes carbone).
- ▶ Massification et groupement des petits projets bas carbone pour atteindre une taille critique: origins.earth donne à la ville les outils pour donner accès à des financements verts complexes (crédits carbone,...) aux particuliers et acteurs locaux. La ville est un tiers de confiance pour ces acteurs.

+ innovation

- ▶ Mesurer: Technologie inédite de mesure du CO₂ par capteurs, développée par le LSCE (CEA/CNRS) et validée scientifiquement à Paris. Origins.earth est le premier pilote de l'initiative UNEP / WMO 'IG3IS' pour remettre la science au cœur des accords de Paris.
- ▶ Identifier: Automatisation de la production de cartes carbone par l'analyse de données statistiques urbaines, expertise développée pendant 20ans sous forme de conseil par Explicit (co fondé par F.Benkhelifa).
- ▶ Financer: Digitalisation de l'expérimentation à succès d'une ville française sur l'accès aux Certificats d'Economie Énergie pour les particuliers.

« Origins.Earth apporte une solution efficace pour créer les liens manquants entre les outils de finance durable et les projets urbains qui ont un potentiel d'impact immense pour la transition écologique, notamment en favorisant la réduction de la consommation énergétique des bâtiments. »

Le mot du Jury

PayGreen est une plateforme de paiement en ligne française qui a développé Tree, le premier algorithme de compensation carbone dédié au commerce en ligne. Face à la croissance fulgurante du e-commerce et son impact croissant sur l'environnement, PayGreen a développé un algorithme capable de calculer l'empreinte carbone de chaque commande et qui permet de compenser cette empreinte carbone en versant une somme équivalente au volume de GES émis à un projet de compensation carbone labellisé VCS par EcoAct. Tree permet de sensibiliser les consommateurs à l'impact environnemental de leurs achats en ligne et leur donne les moyens d'adopter un mode de consommation éco-responsable. Pour les marques, Tree représente un outil simple et pédagogique qui permet d'impliquer les clients dans leur démarche RSE.

→ www.paygreen.io

Secteur d'activité

Systèmes de Paiements

Orientations

Biodiversité

Agro-Ecologie

Méthodes

Mesurer l'impact
des financements

Mesurer les risques
physiques climatiques

Réorienter les
flux financiers

1 m€
Levée de fonds
Mars 2018

+ écologique

L'empreinte carbone de chaque commande peut être compensée en versant une somme équivalente au volume de CO₂ émis par la commande.

Les contributions sont versées au projet Madre de Dios, un projet de compensation carbone labellisé VCS par EcoAct.

+ innovation

Le caractère innovant du projet est la combinaison de la fonction de calcul et de compensation de l'algorithme. De nombreux éco-calculateurs existent mais aucun ne propose de compenser le bilan carbone calculé. De plus, Tree est le seul algorithme de ce type intégré au parcours d'achat e-commerce et qui permet au consommateur d'agir sur sa consommation en ligne.

+ Innovation

The innovative nature of the project is the combination of the computation and compensation function of the algorithm. Many eco-calculators exist but none proposes to compensate the calculated carbon footprint. In addition, Tree is the only algorithm of its kind integrated into the e-commerce purchase path and allows the consumer to act on their online consumption.

+ Ecology

The carbon footprint of each order can be offset by paying a sum equivalent to the volume of CO₂ emitted by the order. The contributions go to the Madre de Dios project, a carbon offset project VCS labeled by EcoAct.

€ 1m
Fundraising
March 2018

Sector Payment System

Orientations Biodiversity, Agro-Ecology

Solutions Measurement of financing impact, Measurement of physical climate risk, Shift financial flows

PayGreen is a French online payment platform that has developed Tree, the first carbon offset algorithm dedicated to online commerce. In the face of the explosive growth of e-commerce and its increasing impact on the environment, PayGreen has developed an algorithm capable of calculating the carbon footprint of each order and which makes it possible to offset this carbon footprint by paying a sum equivalent to the volume of emitted GHGs to a carbon offset project labeled VCS by EcoAct. Tree makes consumers aware of the environmental impact of their online purchases and gives them the means to adopt an eco-friendly mode of consumption. For the brands, Tree represents a simple and educational tool that allows to involve customers in their CSR approach.

→ www.paygreen.io

Origins.Earth provides an effective solution for creating the missing links between sustainable finance tools and urban projects that have a huge potential impact for the ecological transition, notably by promoting the reduction of energy consumption of buildings.”

The word of the Selection Committee

Lowering costs of projects targeting & preparation: origins.earth identifies the most efficient low carbon projects by analyzing city map statistical data (carbon maps).

Massification and grouping of small low-carbon projects to reach a critical size: origins.earth gives the city the tools to give access to complex green finance (carbon credits, ...) to individuals and local actors. The city is a trusted third party for these actors.

+ Ecology

+ Innovation

Measuring: New sensor-based CO₂ measurement technology, developed by the LSCE (CEA / CNRS) and scientifically validated in Paris. Origins.earth is the first pilot of the UNEP / WMO 'IGIS' initiative to put science at the heart of the Paris Agreement.

Identify: Automation of the production of carbon cards by the analysis of urban statistical data, expertise developed during 20 years in the form of advice by Explicit (co founded by F.Benkhefita).

Financing: Digitization of the successful experimentation of a French city on access to Energy Savings Certificates for individuals.

← www.origins.earth

origins.earth measures cities CO₂ emissions and helps urban projects access carbon and climate finance:

- Measure: a monthly index of CO₂ emissions of the city, measured by sensor, to communicate to the inhabitants
- Identify: targeting the most efficient low carbon projects through precise carbon maps of the city, in order to reduce the activation cost of these projects.
- Financing: a platform to help city officials register applications for climate finance (EWC, carbon credits, etc.) for individuals and local actors. origins.earth launches in 2019 in Paris a first application on access to carbon credits and EWCs for the energy renovation of housing.

origins.earth

Sector Financing

Data-Analysis Carbon markets, Green Finance

Orientations Energy Efficiency

Solutions Measurement of financing impact, Shift financial flows, Active programs at urban level

+ Innovation

The impact of MoneyVoice is easily quantified: users push a change request; the company sees the purchasing power associated with this request and chooses to act on this subject; it communicates the change made on the application.

Engagement: 64% of users write at least 1 piece of feedback

+ Ecology

An important part of the requests focuses on global problems such as the fight against climate change, gender balance or packaging management. Example of popular requests on the platform:

- ▶ Ecotax carbon for each race of VTC.
- ▶ Create an infinitely reusable, closed-loop packaging system for internet distributors.
- ▶ Provide mainly green energy.
- ▶ Replace conventional lighting with LED lights.

Sector
Data-Analysis

Orientations
Biodiversity
Agro-Ecology
Energy Efficiency
Social Economy

Solutions
Measurement of financing impact

With MoneyVoice, consumers vote with their money and express their business change requests at every transaction. MoneyVoice helps businesses understand their customers by solving two problems: - Customers rarely express what they want. - When they do, companies struggle to interpret these requests. By allowing consumers to vote for their feedback, but also for those of other consumers, MoneyVoice offers a simple and direct platform for communication with businesses.

→ moneyvoice.com

MONEYVOICE

ETIK's ambition is to develop the first neo-bank in France as a cooperative, with greater transparency thanks to the blockchain and a unique solution for home ownership. ETIK responds to 3 major challenges:

- implying individuals in the energy and ecological transition through their savings.
- solving a problem of homeownership and housing in France, without resorting to credit.
- facilitating donation to associations.

All this by allowing its members, individually and collectively, to decide the direction of their savings towards useful, ecological and responsible projects.

Intrapreneurship program

SOCIETE GENERALE

+ Ecology

We work to ensure that our financial flows come and go only to the real economy, by changing the banking paradigm:

- ▶ 20% of our financing will be directed to the real economy and to projects providing a priority solution to the energy and ecological transition.
- ▶ 50% of the financing will be directed towards our members to meet the essential need of the acquisition of his principal residence and the improvement of their habitat. The remaining 30% will be placed in reserve to provide liquidity to our members.

+ Innovation

In addition, our main innovations lie in:

- ▶ In removing the opacity of investments made with the savings of our members, by not intervening in the financial markets, we control the impact of the money our members place with us.
- ▶ In the financing of projects helping the energy and ecological transition from a banking and digital platform.
- ▶ In the dematerialization of our offer, 100% digital.
- ▶ And finally, to ensure a transparent democratic vote and full traceability of funding, we will use the latest technological innovations and in particular the Blockchain.

Sector

Financing
Investing

Blockchain

Orientations

Energy Efficiency

Sustainable Mobility

Circular Economy

Solutions

Transparency of financial flows

Shift financial flows

Mobilise saving, promote banking inclusion

3.0 ESG Tool

+ Innovation

Crowdvalue's model is based on the exploitation of Big Data through machine learning tools. It stands out by offering a crowdsourcing layer, powered by Blockchain technology to ensure its status of trusted third party.

+ Ecology

- ▶ KPIs and impact measurement for the SDGs
- ▶ Dynamic climate profile of carbon emitters
- ▶ Control of the energy and carbon footprint of the Blockchain protocol

Crowdvalue is an open-source 3.0 tool providing ESG analysis, rating and reporting. It relies on a social blockchain to create a trusted third party to stimulate a collaborative and dynamic definition of the extra-financial valuation of an asset, its risk profile and its social and environmental impact.

Measuring value by the crowd is a universal concept that technological innovation allows to integrate at the heart of the development of the collaborative economy, as a new trusted third party, to strengthen ESG integration in the financial sector and stimulate more sustainable investment flows.

Sector
Data-Analysis
Blockchain
Solutions
Shift financial flows
ESG screening

Sector
Carbon Compensation
Solutions
Shift financial flows
Measurement of
financing impact

ClimateSeed is a digital platform that helps businesses offset their carbon emissions and contribute to United Nations Sustainable Development Goals. Incorporated as a Social Business, accredited as such by Nobel Peace Prize laureate Prof. Yunus, ClimateSeed reinvests all benefits to maximize its positive impact on society and environment. ClimateSeed aims at enabling the transparency, the security and fair prices for businesses while improving project developers' visibility to their final contributor.

→ climateseed.com

+ Ecology

ClimateSeed accelerate the achievement of Paris Agreement Objectives and of United Nation Sustainable Development Goals. We believe it is too late for economic or institutional actors to only set ambitious reduction targets without starting immediately to offset their unavoided emissions.

+ Innovation

Security, transparency, efficiency, ClimateSeed uses modern technology and strict due diligence processes to achieve these objectives. Transaction, settlement, business connection and projects description (impacts, location, team, etc.) are the features available on the platform. The price of carbon credits is directly set by project developers to avoid any opaque margin along the value chain.

The First Social Business

The bank for a changing world

Advice on €2bn of Assets

+ Ecology

Take one step and realize the desire to allow institutional investors to integrate ESG constraints and in particular the climate, systematically, in all dimensions of investment.

For too long a "cherry on the cake" of the investment process, Strategic Climate-related Asset Allocation / SCAA claims the ambition to bring climate into the heart of the strategy.

+ Innovation

ACTIVE ASSET ALLOCATION, stochastic modeling of asset allocation:

- ▶ development of a dedicated model with optimization using augmented intelligence (AI) techniques.

BEYOND RATINGS, carbon modeling:

- ▶ use of stochastic modeling to determine optimal carbon budgets over time by country;
- ▶ use of a sectoral parametric model, to then determine country by country the optimal distribution trajectory of the carbon budget, taking into account MACC (Marginal Abatement Cost Curves), asset allocation and CAPEX by sectors.

→ active-asset-allocation.com

Active Asset Allocation (AAA) is a Fintech created in 2010 from the meeting between a "Fin" and a "Tech", namely Adina Grigoriu and Olivier Hiezely. The starting point for their reflection is simple: the best way to make money is to never lose money. With their complementary talents, the two founders have developed powerful algorithms whose objective is the preservation of capital gains from financial portfolios, with daily accessibility of results via a proprietary and educational platform.

This project "Strategic Climate-related Asset Allocation / SCAA" was born from the desire to offer market players a new tool to help strategic investment allocation integrating climate constraints into the heart of the model. Powered by Active Asset Allocation, this is the result of an alliance with an expert in ESG analysis and the ambition of sponsors and institutional investors.

Sector
Asset Management
Counsel / Robo-advisor

Solutions
Shift financial flows
ESG screening

Selected Projects

Descartes Underwriting's team is very grateful to Finance for Tomorrow, to the ADEME, and to all the jury members of the Fintech for Tomorrow Challenge for their support in our entrepreneurial journey. Being the winner of the Challenge will enable us to accelerate our development and to quickly offer concrete solutions to mitigate the effects of climate change."

“
The word
of the start-up

“The Descartes Underwriting team brings unique expertise in the analysis of advanced meteorological data. By improving insurance services, this solution will be able to protect populations that are increasingly vulnerable to natural disasters and will participate in the evolution of obsolete business models in the face of new climate risks. The Committee selected Descartes Underwriting to support an innovative project that connects the insurance market with Big Data analysis to invent the insurance of tomorrow, essential in a world in upheaval.”

“
The word of
the Selection
Committee

\$ 5Bn premiums The parametric insurance market

+ Innovation

Descartes takes advantage from new data sources that are growing exponentially and challenging the approach of traditional insurers. They come from the Internet of Things (IoT), from our clients, from remote sensing technologies (e.g. Sentinel data) or from third parties. The team deploys cutting edge solutions including artificial intelligence and image recognition to process them. "Big data" combined with efficient algorithms are a game changer in the insurance industry and can push the boundaries of insurability.

+ Ecology

- Our products enable energy and environmental transition players to:
 - cover risks which were not previously insurable (e.g. lack of sun)
 - improve existing coverage features, including paying claims instantaneously
 - enable the financing of renewable energies by reducing the volatility linked to climatic hazards
 - make informed decisions based on the cost of hedging a risk

Descartes Underwriting develops new insurance products to increase the resilience of our society to adverse events, such as floods, wildfires or storms. In some cases, claims are automatically adjusted from data collected by satellites and connected objects. We underwrite insurance policies on behalf of a selected number of first-tier insurers, reinsurers and Insurance-Linked Securities funds.

Solutions
Measurement of physical climate risk
Cover meteorological Risks

Orientations
Agro-Ecology
Renewable Energy

Insurance
Data-Analysis

Sector

DESCARTES
Descartes Underwriting

Laureate Project

We would like to thank the members of the Selection Committee for their time in preparing the Challenge Fintech for Tomorrow and assessing the projects.

Composition of the Selection Committee of the Challenge 2018

Cyril Armange
 Director for Partnerships and Communication, Finance Innovation

Stéphane Buttigieg
 Deputy General Director,
 Institut Louis Bachelier

Xavier Chevalier
 Head of IT and Operations,
 Triodos Finance

Christophe Conille
 Senior Relationship Manager, Business
 Continuity Management, HSB

Fabrice Dumonteil
 Chair and CEO, Eiffel Investment Group and
 Board Member of Finance for Tomorrow

Nicolas Gaultier
 Support to Investments COO &
 CDO, La Banque Postale AM

In addition, we would like to thank the members of the Finance for Tomorrow Fintech working group and the teams of our partners, who made the Challenge possible by participating in its structuration and preparation: Guilain Cals et Hervé Pernin (ADEME), Natacha Bortic (Finance for Tomorrow), Christine Gardies (Finance Innovation), Edouard Plus (Le Swave), Julien Raimbault (La Banque Postale AM), Pierre Ducret (Caisse des Dépôts), Lea Frydman (Liberté Living-Lab), Mohamed Taleb (EDF), Jean-Benoit Gambet (Eiffel IG), Paul Grimal (Société Générale).

Maelia Sourivong
 Manager, La Place

Philippe Taffin
 Chief Investment Officer, Aviva

Patrick Jolivet
 Deputy Chief of the Economy and
 Prospective Service, ADEME

Farida Poulain
 Incubation Manager, Le Swave

Angela de Santiago
 Advisor Innovation Programs,
 Liberté Living Lab

Anne-Claire Roux
 Managing Director of Finance for
 Tomorrow, Paris EUROPLACE

Partners

Founded in 2007 by the French Public Authorities, FINANCE INNOVATION is the unique cluster for innovation in the French financial sector. It has directed concrete actions to accelerate the creation and development of innovative projects devoted to economic, societal and environmental challenges in the service of growth and employment.

www.finance-innovation.org

Initiated jointly by the French government and the private sector in 2017, and with Paris&Co as an operator, Le S'wave is the first French platform dedicated to the incubation and business acceleration of fintechs / insurtechs.

www.parisandco.com

Committed to a tech, civic, and social innovation, the Liberté Living-Lab brings together start-ups, large scale companies, researchers, designers and public services within 200sq meters in the center of Paris. All merging entrepreneurship, tech and data, with large societal challenges.

www.liberte.paris

With in the heart of the emblematic Palais Brongniart, around the Corbille of the former stock exchange place of Paris, La Place is the new hub open to all players of innovation in finance. Its purpose : to foster meetings and to create connections between startups, financial institutions, large corporates and investors related to innovation in finance, bank and insurance, but also to enable a larger public to get to know the fintech world.

www.laplace-fintech.com

The French Environment and Energy Management Agency (ADEME) is active in the implementation of public policy in the areas of the environment, energy and sustainable development. The Agency provides expertise and advisory services to businesses, local authorities and communities, government bodies and the public at large, to enable them part of this work ADEME helps finance projects, from research to implementation, in the areas of waste management, soil conservation, energy efficiency and renewable energy, raw materials savings, air quality, noise abatement, circular energy transition and food wastage abatement.

ADEME is a public agency under the joint authority of the Ministry for an Ecological and Solidary Transition and the Ministry for Higher Education, Research and Innovation.

www.ademe.fr
@ademe

Launched in June 2017 as part of Paris EUROPLACE, Finance for Tomorrow is an initiative whose aim is to make green and sustainable finance a driving force in developing the Paris Financial Centre and positioning Paris as the leading financial centre on these issues. Members of Finance for Tomorrow are signatories of a shared charter with the goal of redirecting financial flows of capital toward a low-carbon and inclusive economy, in line with the Paris Agreement and the United Nations Sustainable Development Goals (SDGs). The initiative brings together more than 60 members and international observers representing the entire financial ecosystem, as well as municipalities and public authorities.

In addition to its role as an ambassador internationally, Finance for Tomorrow provides members of the Paris Financial Centre a stage for ongoing work and dialogue to promote greater momentum. Furthermore, Finance for Tomorrow contributes to progress on these issues at the international level via the FCGS network of Financial Centers for Sustainability, which FAT co-chairs alongside Shanghai for the 2018-2020 tenure.

www.financefortomorrow.com
@fnftomorrow

Leverage digitalisation to accelerate the financing of the energy and ecological transition

Discover the laureate and the other projects selected for this first edition of the Challenge, as well as the special mention of the Jury!

Arnaud Leroy, Chair of ADEME & of Finance for Tomorrow, Paris
Anne-Claire Roux, Managing Director of Finance for Tomorrow, Paris
EUROPOLACE

Sustainable development and the fight against climate change require quick and concrete solutions. The Paris Agreement has put finance at the heart of these issues. The UN estimates the financing needs to reach the Sustainable Development Goals (SDGs) at \$ 5,000 billion a year. Faced with the magnitude of the challenges, pioneering players in the financial sector have committed to reorienting capital flows. It is also essential to mobilize our capacity to innovate, to imagine solutions and to scale up.

Paris has a strong fintech ecosystem. We should aim to deploy these technologies to mobilize financing for the energy and ecological transition.

Finance for Tomorrow and ADEME, the state's key operator for the ecological and energy transition, launched the "Challenge Fintech for Tomorrow" to reward solutions able to transform financial sector practices and reorient capital flows. The aim is to identify, support, and promote a pool of innovative projects.

- ↓ +0.34%
- ↓ +2.78%
- ↓ +1.07%
- ↑ -1.25%
- ↑ -1.02%
- ↓ -3.23%

EN

2018 EDITION

FINTECH FOR TOMORROW

CHALLENGE

