

Based in Girona and led by Agustí Esparducer, 4-person team Somintec provides police departments and municipalities with Android apps to effectively manage parking tickets (fines) in cities and urban environments.

How product focus can lead to effective customer validation

* - *The Startup Owner's Manual* - Steve Blank and Bob Dorf

** - *Carnegie Hall University* - SEI