


WYPLAY réalise une levée de fond de 9 millions d'euros

Marseille, le 4 mai 2010. WYPLAY SAS, un pionnier dans le développement de solutions Media Center Haute Définition, a annoncé aujourd'hui qu'elle avait clôturé un troisième tour de table de 9 millions d'euros.

Amundi Private Equity Funds, qui a conduit ce 3^{ème} tour, a été rejoint par A Plus Finance, Elaia Partners et Sofinnova Partners, les investisseurs historiques de Wyplay qui renouvellent leur confiance dans l'entreprise. Avec 14 millions d'euros levés lors des deux premiers tours de table, ce troisième tour établit le montant total recueilli par Wyplay à 23 millions d'euros sur une période de trois ans.

Indépendant et internationalement reconnu, Wyplay propose des solutions logicielles aux fabricants de TV Connectées, Disques Durs Média, Décodeurs IPTV et Récepteurs Satellite, Câble ou Numérique Terrestre. Wyplay a connu un succès immédiat et remarquable auprès de très grands clients internationaux tels que SFR-Vodafone, le 3^{ème} opérateur mondial ADSL ou D-Link, le fabricant de produits réseaux pour le grand public et les entreprises.

«Nous avons été impressionnés par les progrès réalisés par Wyplay sur une si courte période, en particulier par la qualité et la renommée des clients qu'ils ont signés. L'équipe, leur vision et leurs compétences sont en train de révolutionner le marché de l'électronique grand public» a déclaré Mathieu de La Rochefoucauld, partner chez Amundi PEF. «Les produits qui vont arriver sur le marché en Septembre démontreront qu'il y a un -avant Wyplay- et un -après Wyplay-».

"La série de succès remportée par Wyplay renforce notre confiance initiale et continue dans Wyplay et son équipe», a déclaré Alain Tingaud, s'exprimant au nom des investisseurs historiques de Wyplay: Sofinnova, Elaia Partners et A Plus Finance.

«Avec l'aide de Sofinnova, Elaia Partners et A Plus Finance, nous avons développé une société reconnue internationalement par l'industrie de l'électronique grand public pour la fourniture de solutions particulièrement innovantes et en phase avec les nouvelles attentes du marché», a déclaré Jacques Bourgninaud, PDG de Wyplay. "Ce nouveau tour de table va nous permettre notamment d'élargir notre offre actuelle en ajoutant des services connectés comme un «Application Store» ainsi que l'agrégation de centaines de fournisseurs de vidéo en ligne».

Pour cette opération, Wyplay a été conseillé par Clipperton Finance, une boutique de corporate finance spécialisée en financements et fusions-acquisitions dans les nouvelles technologies et les médias, dont les bureaux sont basés à Paris et à Londres.

Pour plus d'informations: Dominique Feral, Directeur Marketing, WYPLAY SAS
Tel: +33 (0) 491 457 180, Mobile: +33 (0) 6 22 00 22 18
dferal@wyplay.com

A propos de Wyplay

L'offre Wyplay s'articule autour de Wyplay Modular Solution (WMS), une plate forme logicielle destinée au monde de l'embarqué. Particulièrement robuste puisque déployée depuis plus de 2 ans, elle propose une des gammes les plus complètes du marché en terme de fonctionnalités. WMS offre notamment une connectivité et une «playabilité» inégalée de médias. En plus de son pedigree technique impressionnant, WMS propose une interface utilisateur élégante et intuitive en 2D & 3D qui contribue grandement à l'expérience utilisateur.

Pour découvrir Wyplay, The Art of TV-Centric Software, visitez: www.wyplay.com

A propos de Sofinnova Partners

Sofinnova Partners est une société de capital-risque indépendante basée à Paris, France. Depuis ses débuts il y a 35 ans, la société a financé près de 500 sociétés en amorçage, post-crédation, spin-offs et opérations de retournement. Elle a accompagné les plus grands entrepreneurs européens dans le domaine de la technologie, des sciences de la vie et du cleantech. Avec plus d'1 milliard d'euros sous gestion, l'équipe de Sofinnova, reconnue pour sa capacité à aider et à soutenir les entreprises de son portefeuille de la création à la sortie, a permis l'émergence de leaders sur leurs marchés, qu'il s'agisse d'investissements historiques comme Genentech ou Biogen ou de grands succès plus récents comme Actelion, Vistaprint ou CoreValve. Tournée vers l'international, la société investit à travers l'Europe à partir de son bureau parisien, a ouvert un bureau à Shanghai, en Chine et est implantée à San Francisco, en Californie, où se situe sa société sœur Sofinnova Ventures.

Pour de plus amples informations sur l'équipe de Sofinnova et sur son portefeuille, n'hésitez pas à vous rendre sur le site www.sofinnova.fr

A propos d'Elaia Partners

Elaia Partners est une société indépendante de capital investissement dédiée à l'économie numérique et gérant plus de 70M€ en direct et au travers de délégations. L'équipe joue un rôle actif dans les sociétés du portefeuille à tous stades de développement. Les investissements comprennent Criteo, Goom Radio, NTR Global et Total Immersion.

Pour plus d'informations, visitez www.elaia.com

A propos de A Plus Finance

A Plus Finance est une société de gestion indépendante spécialisée dans le capital investissement. A ce titre, elle gère depuis plus de 10 ans des FCPI, des FIP et des Sofica. A Plus Finance intervient dans tous les secteurs innovants, principalement dans les domaines des technologies de l'information, du e-commerce et du développement durable. L'équipe regroupe des financiers et des entrepreneurs, et apporte ainsi aux entreprises à la fois une connaissance des contraintes quotidiennes du management et une vision à long terme de la valorisation de leur travail. Forte de plus de 270 millions d'euros d'actifs sous gestion, A Plus Finance investit généralement de 1 à 5 millions d'euros par tour de table.

Pour plus d'informations : www.aplusfinance.com

A propos de Amundi Private Equity Funds

Amundi Private Equity Funds, filiale d'Amundi, est spécialisée dans les activités de capital investissement et infrastructures non cotées.

Combinant des expertises diversifiées et riches acquises depuis plus de 10 ans, notre société de gestion met à la disposition d'investisseurs institutionnels et particuliers un large spectre d'offres, tant en investissements directs dans des sociétés non cotées en France et à l'étranger (« fonds directs »), qu'en multi gestion de capital investissement et infrastructures (« fonds de fonds » et mandats dédiés.)

Forte de plus de 60 professionnels, localisés à Paris, Bucarest, Le Caire, Casablanca, Tunis et Varsovie, Amundi Private Equity Funds accompagne les entreprises à tous les stades de leur développement, de la création à la transmission, avec l'objectif essentiel d'offrir aux souscripteurs de ses véhicules un rendement conforme aux meilleurs standards de l'industrie.

Avec plus 3,7 milliards d'euros d'engagements au 31 décembre 2009, en provenance de souscripteurs français et internationaux, Amundi Private Equity Funds est un acteur de référence du capital investissement et tire le meilleur parti de son ancrage au sein d'un des leaders de la gestion d'actifs pour compte de tiers et au-delà, de sa double appartenance à deux groupes banques bancaires de stature internationale. Pour plus d'informations: www.amundi-pef.com

A propos de Clipperton Finance

Basée à Paris et Londres, Clipperton Finance est une société européenne de conseil en corporate finance, spécialisée dans les nouvelles technologies et les médias. Clipperton conseille des start-ups et entreprises en forte croissance des domaines de l'internet, du logiciel, des télécoms, des composants électroniques, du cleantech, du medtech et des médias, dans leurs transactions financières: levée de fonds/augmentation de capital et fusions-acquisitions. Ces dernières années, Clipperton et son équipe ont structuré avec succès de nombreuses transactions internationales de haut niveau dans le secteur des nouvelles technologies. Pour en savoir plus, rendez-vous sur www.clipperton.net