
Business Plan – Creación de una empresa de servicios de socorrismo Pág. 1

RESUMEN

El presente proyecto tiene como objetivo el estudio de la viabilidad de un negocio de
servicios de socorrismo orientado a complejos turísticos o de uso privativo. Negocio
que será constituido en forma jurídica de sociedad limitada y cuya principal actividad
será la oferta de la presencia y actuación de un socorrista titulado sobre la
responsabilidad de una o más laminas acuáticas (piscinas) de uso público o privado.

El siguiente documento presenta un exhaustivo análisis acerca del origen de la idea, de
la situación actual del sector, y cómo una oferta innovadora y de calidad como la
expuesta propone un producto diferenciado y la ocupación de un espacio en el mercado
ciertamente alcanzable y rentable.

El plan de empresa se ha dividido en diferentes apartados que pondrán a prueba la
idoneidad del servicio, la organización de la empresa, la propuesta de introducción y
comunicación al mercado y la viabilidad económica del proyecto.

� Análisis del Entorno – Presente y perspectivas de futuro del sector.
� Idea de negocio – Diseño de un producto innovador.
� Plan de marketing – Estudio del mercado.
� Plan de operaciones.
� Puesta en marcha.
� Plan de organización y de RRHH.
� Plan financiero.

Demostraremos como nuestro producto de servicios de socorrismo, soportado sobre los
pilares de calidad, responsabilidad, flexibilidad, seguridad y precio, no únicamente
cubrirá las necesidades del mercado, sino que introducirá una nueva concepción de
producto y empresa a este mercado.

El mercado espera el mejor servicio: más ágil y flexible, de mejor calidad, diferente y
económico. SOServei espera dar respuesta a todo ello en el siguiente documento.

“sal en busca del tren, lleva en tu maleta una buena idea y disfruta del viaje”

Pág. 2 Memoria

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 3

SUMARIO

RESUMEN

SUMARIO

1. GLOSARIO .. 6

2. PREFACIO... 7

2.1. ORIGEN DEL PROYECTO ... 7
2.2. MOTIVACION... 7
2.3. REQUERIMIENTOS PREVIOS .. 7

3. INTRODUCCIÓN.. 8

3.1. VISIÓN DE LA EMPRESA.. 8
3.2. MISIÓN .. 8
3.3. OBJETIVOS ... 8
3.4. CONTENIDO ... 9

4. IDEA DE NEGOCIO... 10

4.1. ORIGEN DE LA IDEA DE NEGOCIO .. 10
4.2. ANALISIS DE PREVIABILIDAD... 11

4.2.1 DEMANDA SUFICIENTE... 13
4.2.2 RECURSOS SUFICIENTES.. 14

5. ANALISIS DEL ENTORNO .. 16

5.1. SITUACION MACROECONOMICA - ZONA EURO...................................... 16
5.2. SITUACION MACROECONOMICA - ESPAÑA... 17
5.3. SITUACION DEL SECTOR TURISTICO EN ESPAÑA 17
5.4. TURISMO EN CATALUÑA.. 19

6. PLAN DE MERCADO Y SERVICIO.. 20

6.1. LA IDEA DE NEGOCIO .. 20
6.1.1 DATOS BÁSICOS DEL PROYECTO .. 20
6.1.2 DESCRIPCIÓN DE LOS PROMOTORES.. 21
6.1.3 DESCRIPCIÓN DEL NEGOCIO.. 22

6.2. MERCADO... 23
6.2.1 INVESTIGACION DE MERCADOS ... 23
6.2.2 MACROENTORNO ... 23
6.2.3 ZONA DE INFLUENCIA .. 24
6.2.4 MICROENTORNO - SECTOR DE ACTIVIDAD – OPORTUNIDADES Y
RIESGOS .. 26
6.2.5 EL MERCADO - CLIENTE ... 26
6.2.6 EL PROVEEDOR – SOCORRISTAS... 29
6.2.7 LA COMPETENCIA.. 32
6.2.8 PREVISIONES DE CRECIMIENTO FUTUROS .. 35

Pág. 4 Memoria

6.3. SERVICIO .. 36
6.3.1 DESCRIPCIÓN DEL SERVICIO .. 36
6.3.2 FORTALEZAS - ESTRATEGIA DE DIFERENCIACIÓN 37
6.3.3 DEBILIDADES.. 38
6.3.4 SISTEMA ORGANIZACIONAL... 40

6.4. PLAN DE MARKETING ... 45
6.4.1 ESTRATEGIAS .. 45
6.4.2 ACCIONES .. 49
6.4.3 PRODUCTO - SERVICIO... 49
6.4.4 PRECIO... 50
6.4.5 DISTRIBUCION .. 53
6.4.6 COMUNICACION... 54

7. PLAN DE OPERACIONES.. 68

7.1. CONDICIONANTES INTERNOS Y EXTERNOS ... 68
7.2. IDENTIFICACION DE PROCESOS ... 69

7.2.1 PROCESOS ESTRATEGICOS .. 69
7.2.2 PROCESOS OPERATIVOS... 69
7.2.3 PROCESOS DE SOPORTE... 70
7.2.4 MAPA DE PROCESOS ... 70

7.3. HERRAMIENTAS INFORMATICAS... 71
7.3.1 BASE DE DATOS .. 71
7.3.2 “THE BRAIN”... 71
7.3.3 CONTROL Y SEGUIMIENTO SERVICIO.. 72

7.4. LANZAMIENTO DE LA ACTIVIDAD .. 73
7.4.1 LINEAS DE ACTUACION .. 73
7.4.2 PLAN DE ACCION ... 73
7.4.3 EL PLAN DE LANZAMIENTO DE LA ACTIVIDAD.................................... 74
7.4.4 FASES DEL LANZAMIENTO ACTIVIDAD.. 74
7.4.5 COSTE LANZAMIENTO ACTIVIDAD ... 76

8. PLAN DE ORGANIZACIÓN Y RRHH.. 77

8.1. ESTRUCTURA ORGANIZATIVA ... 77
8.2. DESCRIPCION DE LOS PUESTOS DE TRABAJO... 78

8.2.1 GERENTE.. 78
8.2.2 SOCIO - RESPONSABLE DE ZONA NORTE .. 78
8.2.3 SOCIO - RESPONSABLE DE ZONA SUR.. 79
8.2.4 ASESOR EXTERNO .. 79
8.2.5 SOCORRISTA – SENIOR .. 80
8.2.6 SOCORRISTA PLAZA FIJA PLUS ... 80
8.2.7 SOCORRISTA PLAZA FIJA .. 80
8.2.8 SOCORRISTA CORRETURNOS... 81

8.3. COSTE DE PERSONAL .. 81

9. PLAN ECONÓMICO – FINANCIERO .. 82

9.1. ANÁLISIS ECONÓMICO ... 82
9.1.1 PREVISION DE VENTAS.. 82
9.1.2 BALANCE - PLAN DE INVERSIONES... 83
9.1.3 BALANCE - PLAN DE FINANCIACION.. 84

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 5

9.1.4 CUENTA DE PÉRDIDAS Y GANANCIAS.. 87
9.1.5 PLAN DE TESORERIA ... 89
9.1.6 RATIOS.. 91

10. ASPECTOS LEGALES PUESTA EN MARCHA.. 92

10.1. ELECCIÓN FORMA JURÍDICA... 92
10.2. TRÁMITES DE CONSTITUCIÓN.. 93
10.3. TRÁMITES DE PUESTA EN MARCHA.. 95

TRAMITES ADMINISTRATIVOS... 95
10.3.1 AGENCIA TRIBUTARIA ... 95
10.3.2 SEGURIDAD SOCIAL .. 96
10.3.3 AYUNTAMIENTO ... 97
10.3.4 OTROS TRÁMITES ... 97

10.4. PASO A PASO.. 99

CONCLUSIONES .. 100

BIBLIOGRAFIA .. 101

Pág. 6 Memoria

11.. GGLLOOSSAARRIIOO

BAI: Beneficios obtenidos antes de la aplicación de impuestos.
Banner: Cartel publicitario desmontable y transportable.
Business angel: Inversor privado que provee de capital al star-up de un nuevo negocio.
Cash flow: Flujo de caja.
Capital humano: Valor intangible del personal de una compañía.
Clúster: Grupo de asociaciones o empresas pertenecientes a un sector económico.
Correturnos: Trabajador que cubre los días de descanso de otros trabajadores.
ETSEIB: Escuela Técnica Superior de Ingenieros Industriales de Barcelona.
Expositor: Mueble donde se exhiben productos destinados a la venta o promoción.
Foro: Espacio en Internet donde los consumidores o usuarios comparten opiniones
sobre una actividad, producto, servicio, noticia, etc.
Freelance: Trabajador autónomo.
Gencat: Generalitat de Catalunya
IAE: Impuesto de Actividades Económicas.
IAJD: Impuesto sobre Actos Jurídicos Documentados.
IPC: Índice de Precios al Consumo.
IRPF: Impuesto sobre la Renta de las Personas Físicas.
IVA: Impuesto de Valor Añadido.
KPI: Indicador de un factor clave para la compañía.
Lámina acuática: Superficie acuática (piscina) en la que el socorrista presta vigilancia.
Liquidez: Capacidad de convertir los activos en líquidos para cubrir el corto plazo.
Mailing: Envío de emails publicitarios a un cliente objetivo previamente seleccionado.
Pyme: Pequeña o mediana empresa.
Red social: comunidad en Internet donde compartir información personal o profesional.
Rentabilidad financiera: Cómo una empresa invierte fondos para generar ingresos.
Renting: Alquiler a medio-largo plazo de bienes que la empresa utiliza en su actividad.
RRHH: referente a los Recursos Humanos de una organización.
SA: Sociedad Anónima
Sachet: muestra de producto en envase normalmente de 5ml.
Sampling: muestra de producto en diferentes tipos de formato y presentación.
SL: Sociedad Limitada
Solvencia: Capacidad de una empresa para hacer frente a sus compromisos de pago.
SS: Seguridad Social.
Star-up: Anglicismo referente al proceso de lanzamiento de un proyecto o actividad.
Target: Anglicismo referente al mercado objetivo de un producto o servicio.
Tester: Muestra de producto en envase de venta para su prueba en punto de venta.
Tour operador: Agencia mayorista intermediaria entre los establecimientos turisticos y
las agencias minoristas.
Tubo de rescate o floppy: Tubo de espuma utilizado para el rescate acuático de
personas conscientes o inconscientes.
TIR: Indicador de rentabilidad de un proyecto.
UPC: Universidad Politécnica de Cataluña.
VAN: Cálculo del valor presente de un determinado flujo de caja futuro después de una
inversión.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 7

22.. PPRREEFFAACCIIOO

2.1. ORIGEN DEL PROYECTO

El origen del mismo nace a raíz de mi introducción en el mundo del salvamento
deportivo, a continuación, y tras la obtención del título de socorrista acuático, adquiero
una experiencia profesional de varios años prestando servicios como socorrista a
piscinas de hoteles, camping y recintos privados. Por este motivo y por la identificación
de una oportunidad de negocio no explotada, ha estado siempre presente como un plan
de empresa a desarrollar e implantar como futuro profesional.

2.2. MOTIVACION

Escoger un plan de empresa como proyecto final de carrera responde al objetivo de
adquirir el conocimiento y competencias necesarias de cara estar en disposición de
dirigir mi carrera profesional hacia la gestión de un negocio propio.

2.3. REQUERIMIENTOS PREVIOS

El desarrollo de un plan de empresa con el objetivo de implementación real precisa de
diferentes requerimientos previos.

Para el proyecto que estamos analizando resulta clave la vinculación del promotor de la
idea con el sector donde se va a desarrollar el servicio. Dicho promotor atesora
experiencia profesional en el sector de servicios de socorrismo, así como un
conocimiento amplio de los requerimientos del mismo y un contacto con las fuentes de
reclutamiento de servicio.
Asimismo, aporta un currículo académico orientado a la organización y dirección de
empresas con la formación adquirida en el segundo ciclo de Ingeniería en Organización
Industrial (UPC) y el Master en Dirección y Organización de Empresas (UPC).

“las oportunidades son como los amaneceres; si uno espera demasiado, se los pierde”

 William G. Ward

Pág. 8 Memoria

33.. IINNTTRROODDUUCCCCIIÓÓNN

3.1. VISIÓN DE LA EMPRESA

La visión de la empresa será la creación de un nuevo concepto de servicio de
socorrismo que dé respuesta a una demanda existente en complejos turísticos del litoral
mediterráneo. Aportando nuevas ideas sobre la concepción del servicio, organizativas,
de gestión y marketing que proporcionen un valor añadido y un factor diferencial de la
oferta actual.

3.2. MISIÓN

Creación de una red de contactos de complejos turísticos y socorristas que permita
disponer de un servicio óptimo en cualquier momento, a un coste altamente competitivo
y con una remuneración por encima de la media.

3.3. OBJETIVOS

Objetivos de la 1ªfase de implantación (temporada 2012-2013)
� Obtener rentabilidad con un número mínimo de socorristas.
� Convertir a SOServei S.L. en referente en Cataluña en el sector de servicios de

socorrismo.
� Atracción de clientes del sector hostelería con acuerdos de colaboración con

empresas del sector turístico (Colaboración con mayorista sector turismo).
� Fidelización del mercado laboral de socorristas con acuerdos de colaboración

con la Federación Catalana de Salvamento y Socorrismo. Apuesta por el
patrocinio de eventos deportivos y equipos de salvamento deportivo a cambio de
un contacto con los nuevos titulados.

� Creación de una Web-Site interactiva.
� Fuerte campaña publicitaria y de marketing para identificar socorrismo a

SOServei S.L.
� Posicionar la empresa en una situación sostenible y atractiva para la entrada de

nuevos inversores que permitan una expansión del negocio
.

Objetivos de la 2ªfase de implantación (a partir temporada 2014)
� Líder absoluto en servicios de socorrismo en las zonas costeras de Cataluña.
� Introducción en el mercado balear y levantino, con socorristas Baleares y

peninsulares.
� Posibilidad de trabajar en diferentes localidades durante el mismo verano con

alojamiento parcialmente subvencionado (proyecto Enjoy&Work).
� Servicio de transporte para los socorristas en zonas con alta densidad turística

(minibús).
� Planteamiento de expansión hacia otras zonas de España (Murcia, Andalucía)

y/o Italia, Caribe.
� Incursión en el mercado de las zonas de viviendas comunitarias con piscina,

piscinas municipales y clubes privados.
� Introducción de profesionales titulados (socorristas) de países comunitarios de

Europa del Este.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 9

3.4. CONTENIDO

En Cataluña existen aproximadamente cerca de 650 Centros turísticos (hoteles y
camping) comprendidos en el área costera de la Costa Brava, Costa Central y Costa
Dorada, que disponen de piscina y zona de recreo acuático y ofrecen un servicio de
socorrismo. Un alto porcentaje de los mismos, aproximadamente unos 400, dadas las
dimensiones de su lámina acuática, están obligados por Ley a prestar un servicio de
salvamento acuático en sus instalaciones. Además, se está registrando un incremento del
número de complejos que ofrece este servicio como un valor añadido y factor
diferencial a pesar de no estar obligados a su prestación, dando respuesta a posibles
accidentes dentro y fuera del recinto de sus clientes.

Actualmente la bolsa de socorristas federados con la que cuenta Cataluña es de cerca de
900 titulados con licencia en vigor por la Federación Catalana de Socorrismo, a sumar
los titulados por la Cruz Roja, los cuales están especialmente orientados hacia el
salvamento en playas (sector en el que no pretendemos entrar por costes) o los
socorristas de fuera de la comunidad que estén interesados en trabajar en nuestra zona
de influencia.

Los centros turísticos pueden optar por dos posibilidades a la hora de cubrir los
servicios de un socorrista:

- Contratación directa del socorrista. Dicha opción presenta unas posibles ventajas en
costes (evita coste de intermediación) y un riesgo en el cubrimiento de bajas por
enfermedad o accidente, o fiestas/descansos del socorrista.

- Acuerdo con una empresa de servicios de socorrismo. Presenta un mayor coste inicial
implícito a la gestión del servicio, no obstante, aporta grandes ventajas debido a que
toda la gestión y riesgo pasa a manos de dicha empresa y el cliente se asegura la
presencia de un socorrista titulado cada día que tenga el recinto acuático abierto (factor
crítico en el negocio al que nos dirigimos).

Éste sería el ámbito de actuación de nuestro negocio, con la diferenciación sobre la
oferta actual, que nuestro objetivo es ofertar un servicio en toda la zona costera catalana,
aportando nuevas ideas de gestión del personal, una relación personalizada y directa con
los clientes, una campaña de publicidad inexistente en el sector y un precio por
prestación del servicio sin competencia directa.

Actualmente, muchas de las empresas que operan en Cataluña se limitan a gestionar
zonas muy localizadas junto a una oficina de la Federación Catalana de Socorrismo
(fuente de proveedores de servicio) o un núcleo turístico concreto. Nuestra meta es dar
servicio a aquellos centros turísticos con piscina donde no entra la Cruz Roja (playas).

La actividad de la empresa SOServei S.L., en una primera etapa, se concentrará en los 5
meses de verano (Mayo – Septiembre), disponiendo del resto del año para la
preparación de la siguiente temporada, con campañas de captación de nuevos clientes y
socorristas, nuevas ofertas y expansión del negocio.

Pág. 10 Memoria

44.. IIDDEEAA DDEE NNEEGGOOCCIIOO

4.1. ORIGEN DE LA IDEA DE NEGOCIO

“Detección de la oportunidad”

Existe una creciente demanda de servicios de socorrismo a hoteles,
camping y comunidades de vecinos, qué, por las dimensiones de
sus piscinas, la ley marca la obligatoriedad de la presencia de un
socorrista titulado. Asimismo, por parte de aquellas instalaciones
que sin obligación legal desean dar un servicio extra a sus clientes
con un profesional de vigilancia acuática.

La oportunidad de negocio se presenta en las principales concentraciones turísticas
costeras con piscinas al aire libre y con una temporalidad estival. Dichos complejos por
Ley, a menudo, deben tener un socorrista en sus instalaciones; nuestro servicio les
aseguraría la presencia ininterrumpida de un profesional durante las horas de apertura
de la piscina. No debiendo preocuparse el cliente de solucionar problemas como la
cobertura de bajas, descansos semanales o selección de personal.

Como factor diferenciador se propone una estructura organizativa que gestione gran
cantidad de recursos humanos ofreciendo una fiabilidad de servicio óptima. Asimismo,
una remuneración atractiva para los profesionales con un coste altamente competitivo
para las empresas clientes.

Fuentes que han influenciado en la decisión de crear un negocio a partir de la
oportunidad observada:

La formación académica de los promotores. Formación académica del promotor de la
idea con una amplia base en aspectos organizativos y gestión de empresas adquirida por
sus estudios de Organización Industrial y, Dirección y Organización de Empresas.

La experiencia profesional y laboral de los promotores. Amplio conocimiento del
sector de servicios de socorrismo habiendo trabajado durante varias temporadas, y
experiencia profesional en gestión de equipos. Asimismo, miembros de un equipo
federado de salvamento deportivo con importantes vínculos con el socorrismo
profesional.

Adaptación a cambios sociales/jurídicos que proporcionan oportunidades de
negocio. Inexistencia de un monopolio ni un negocio consolidado alrededor de la
exigencia marcada por el artículo 34 y 35 de la Ley 193/1987, de 19 de mayo, por el que
se aprueba el Reglamento Sanitario de piscinas de uso colectivo y la obligatoriedad de
servicios de socorrismo para establecimientos públicos con áreas de baño con una
lámina acuática superior a los 200 m2.

Situación macroeconómica. La crisis se presenta como una oportunidad dónde sólo los
que mejor identifiquen las necesidades del cliente conseguirán tener éxito. El sector

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 11

turístico se ha convertido en el principal clúster económico de Cataluña y España y está
capeando la tormenta perfecta que denominamos “crisis global” con unos indicadores
bastante positivos. De ello extraemos que el mercado y la necesidad existen y resulta
una oportunidad real para aquella empresa que mejor lectura extraiga de la situación.

Las nuevas formas de vivir el ocio. Cataluña como puntal económico de España ha
seguido un proceso de convergencia con la media de la Unión Europea. Factor que ha
dado lugar a un estado de bienestar que ha provocado la proliferación de edificaciones
de uso privado con áreas de baño (piscinas) en el propio complejo. Juntamente con el
potencial turístico de la zona (hoteles con piscina) puede suponer una demanda
potencial de servicios de socorrismo, independientemente de no existir una
obligatoriedad por Ley.

4.2. ANALISIS DE PREVIABILIDAD

“De la idea a la oportunidad de negocio”

Análisis previo para acercar la idea de negocio a una oportunidad factible y viable que
nos proporcione garantías de éxito.

Negocios de servicios de socorrismo existen y gozan de muy buena salud económica.
Dichas empresas ofrecen desde un servicio de intermediación cliente-socorrista hasta
prestación de multi-servicios de mantenimiento de piscinas, cursos de natación,
monitores de actividades acuáticas, etc.

La aparición del artículo 34 y 35 de la Ley 193/1987, de 19 de mayo, por el que se
aprueba el Reglamento Sanitario de piscinas de uso colectivo, vislumbró una nueva
oportunidad de negocio en la explotación de las piscinas de centros turísticos en la
estación estival, obligados por Ley a disponer de un socorrista durante las horas de
apertura de la piscina del complejo turístico.

Si a ello le sumamos que las empresas existentes, por norma general, limitan su área de
actuación a zonas muy concretas y dispersas en un mapa global. Aparece la posibilidad
de entrar en el mercado y cambiar las normas de juego hacia un tipo de empresa más
global cuya zona de influencia abarque toda la extensión costero-turística de Cataluña
en una primera fase, con un sistema organizativo y promocional revolucionario en el
sector.

La estrategia pasa por rediseñar el producto y obtener un resultado “WIN-WIN-WIN”:

 Nuestro cliente ganará porque cubrirá sus necesidades con igual calidad y menor
coste.
 Nuestro proveedor (socorrista) ganará porque se le presentarán oportunidades
laborales altamente atractivas y remuneradas.
 Nosotros ganaremos con un concepto de servicio low-cost basado en la
optimización de nuestros procesos operativos, control de costes y agresiva campaña de
Marketing que nos proporcione progresivamente un alto número de contratos pero cuya
calidad en ningún caso se verá comprometida.

Pág. 12 Memoria

“Capacidad emprendedora”

Características del equipo emprendedor para conseguir que nuestra idea se convierta en
un éxito empresarial:

− Creatividad e innovación en la concepción del negocio (producto original)
− Capacidad de dirigir y motivar al personal (plataforma de comunicación

interactiva)
− Capacidad de trabajo
− Planificación
− Resistencia a la frustración
− Capacidad de asumir riesgos
− Disponibilidad de tiempo
− Capacidad de observación y análisis
− Adaptación al cambio y previsión del mismo
− Capacidad de establecer relaciones interpersonales en el entorno de la empresa
− Capacidad de inspirar confianza a los empleados, clientes y futuros inversores.
− Confianza en el proyecto
− Saber elegir a los mejores colaboradores y formar un equipo competente
− Capacidad para la toma de decisiones
− Iniciativa y espíritu innovador
− Capacidad para organizar y coordinar medios económicos y humanos
− Visión estratégica
− Alto potencial
− Experiencia empresarial y profesional
− Amplia información sobre el sector
− Experiencia en selección de recursos humanos

y sobre todo…. ILUSIÓN y EMOCIÓN.

“el pensamiento nos lleva a la conclusión pero solo la emoción nos lleva a la acción”
 Álex Rovira

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 13

4.2.1 DEMANDA SUFICIENTE

La viabilidad de nuestro negocio depende de su permanente adecuación a las
necesidades del mercado.

Dos datos básicos, pilares del desarrollo de un análisis exhaustivo de viabilidad:
Un mercado suficiente y en crecimiento y una oferta garantizada y de calidad.

Como hemos introducido previamente y analizaremos en detalle a continuación, el
mercado es sólido y presenta garantías de futuro. Cataluña es referente actual y lo
seguirá siendo de un sector turístico de calidad y se está sabiendo adaptar a los cambios
de mercado combinando “sol y playa” con una propuesta “cultural, gastronómica y
lúdica”. Asimismo, Cataluña atesora una larga tradición de relación con el medio
acuático tanto a nivel deportivo como profesional y sus profesionales de servicios de
socorrismo son reconocidos a nivel nacional e internacional.
Presentaremos análisis que justificarán la factibilidad de aspirar a abarcar un nicho de
mercado de más del 15% para el primer ejercicio. Marcándose como un objetivo básico
el 8% y unas expectativas positivas para el primer año en un 10%.

¿Como será posible?

Si valoramos que el mercado de los servicios de socorrismo a complejos turísticos no se
encuentra en un estado maduro, sino todo lo contrario, no existe una concepción de
mercado global. La aparición de una empresa que de servicio a las principales
localidades turísticas de Cataluña gracias a una infraestructura de comunicaciones, una
red organizativa extensa y una revolucionaria gestión de costes, ofrece garantías de
éxito.

El objetivo a medio plazo es crear una identificación entre servicios de socorrismo y
marca para clientes y socorristas y con ello abarcar la mayoría del mercado regional.
Dicha aspiración supera con creces las necesidades de rentabilidad para la viabilidad de
la empresa en sus primeros años.

El soporte de una ley sobre el uso público de piscinas que obliga a la prestación de
servicios de socorrismo según las dimensiones de la lámina acuática, garantiza el
mantenimiento mínimo de un mercado cliente.

“Reglamento sanitario de piscinas de uso público”
193/1987, de 19 de mayo, por el que se aprueba el Reglamento Sanitario de piscinas

de uso colectivo.
El notable aumento de las actividades de deporte, ocio y diversión ha incidido muy
directamente en el aumento del número de piscinas y usuarios.
Por otra parte, los riesgos potenciales de la salud en las piscinas pueden disminuirse
mediante la aplicación de las nuevas técnicas y materiales que se utilicen, por el control
de la calidad sanitaria de las instalaciones y los servicios anexos, por el control de la
calidad sanitaria del agua y de su tratamiento, por el establecimiento de un número
máximo de usuarios en función de la superficie de la lámina de agua, por la educación
sanitaria y comportamiento higiénico de los usuarios y por la vigilancia y las
inspecciones sanitarias que sean necesarias.

Pág. 14 Memoria

Asimismo, la Constitución Española reconoce en el artículo 43 el derecho de todos los
ciudadanos a la protección de la salud y la competencia de los poderes públicos para
organizar y tutelar la salud pública mediante las medidas preventivas y servicios
necesarios.

TÍTULO 5
Vigilancia
Artículo 34
En toda piscina de uso colectivo habrá un responsable del correcto funcionamiento de
las instalaciones y los servicios, del cumplimiento de las disposiciones de este
Reglamento y de las normas de funcionamiento interno.

Artículo 35
Las piscinas de más de 200 m2 de lámina de agua deberán contar con un socorrista

titular.

En piscinas entre 500 y 1000 m2 de lámina de agua, el número de socorristas será de
dos.
En piscinas de más de 1000 m2 de lámina de agua, el Departamento de Sanidad y
Seguridad Social fijará, en cada caso, el número de socorristas necesarios.
En los recintos en donde haya diferentes vasos se sumará toda la superficie de lámina

de agua a efecto de calcular el número de socorristas. En el caso de que la separación

física entre los vasos no permita una vigilancia eficaz, será obligatoria la presencia de

un socorrista en cada vaso.
Los socorristas deberán de estar presentes en las piscinas durante todo el horario de
funcionamiento.

4.2.2 RECURSOS SUFICIENTES
Otro punto fundamental que debemos tener en cuenta a la hora de hacer el primer
análisis que determinará si la idea de negocio puede o no ser viable es la identificación
de los recursos necesarios, que podemos dividir en tres tipos:

Recursos humanos

Tratándose de un negocio de intermediación cliente-socorrista propicia una mínima
necesidad de personal fijo, reduciéndose el mismo al equipo emprendedor y eventuales
contrataciones para el período de verano.

El equipo emprendedor estará formado en una primera etapa de lanzamiento por tres
personas con una dedicación parcial o total según sus responsabilidades. Dedicación
divisible en dos etapas claramente diferenciadas, los meses no estivales en los cuales se
deberá realizar la creación y puesta en marcha de la empresa, la campaña de captación
de clientes, socorristas, contratos con agentes externos, promoción y publicidad, etc.
Posteriormente, ya en época estival, se deberá asegurar el correcto funcionamiento de la
organización creada, dando solución a posibles eventualidades, así como la gestión del
personal (nóminas, altas-bajas, ...) y atención al cliente.

Para ello, el equipo emprendedor inicialmente repartirá sus tareas en tres perfiles
complementarios y diferenciados; un gerente responsable de la organización, captación

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 15

de clientes y acuerdos con federaciones y empresas del sector turístico. Los dos perfiles
siguientes tendrán una especial orientación al servicio responsabilizándose de las dos
macro-zonas de actuación y colaborando con el gerente la selección/gestión de recursos
humanos, captación de clientes y marketing.

En una primera etapa se contará con el asesoramiento externo en temas de elaboración
de contratos, contabilidad y selección. Paralelamente se contratarán los servicios de un
número suficiente de socorristas, según el sistema organizativo previsto, para satisfacer
las necesidades de servicio de nuestros clientes. Posteriormente, definiremos las
diferentes modalidades de contrato de los empleados y de los promotores.

Recursos económicos

A un nivel de análisis de previabilidad no podemos fijar la distribución de fuentes de
financiación que necesitará el negocio para su puesta en marcha. Según unos primeros
cálculos estimativos de nicho de mercado adquirido el primer año y las necesidades de
financiación para cubrir los costes de lanzamiento y gestión, se acudirá a una aportación
interna de los promotores y una aportación externa (no muy significativa) de entidades
financieras. No obstante, estudiaremos las diferentes fuentes de financiación que
proponen las instituciones públicas/privadas como apoyo a la creación de empresas en
el territorio, así como a la creación de nuevos puestos de trabajo.

Recursos organizativos

En una primera etapa se prevé la necesidad de una serie de recursos organizativos que
permitan el lanzamiento, el desarrollo y el control de la correcta actividad del negocio.

En este aspecto la organización valorará la posibilidad de alquilar un local comercial o
sede social, o establecerla temporalmente en el domicilio de los promotores a fin de
funcionar como punto de encuentro alternativo para el contacto con los socorristas.
Mayoritariamente toda la relación con socorristas será por vía telefónica, e-mail y
especialmente web, siendo necesario un contacto físico en la firma de contratos y
acuerdos con clientes. Para ello se contará con varios números de teléfono y una web
interactiva que permita el contacto entre cliente-empresa-socorrista en todo momento.

Para la gestión de los recursos se utilizarán varios ordenadores portátiles y/o tablet pc
que incluirán el software necesario donde se almacenarán las bases de datos de clientes-
socorristas y acceso a Internet, lo que permitirá una optima actuación en cualquier lugar.

Finalmente, y si la financiación lo posibilita, durante las primeras temporadas de
actividad se comprarán o renting de vehículos de empresa de gama joven (Smart o
Mini) y/o motocicleta, estampados con el anagrama de SOServei a añadir al coche de
alguno de los promotores que también llevará publicidad.
Si las posibilidades financieras no lo permitieran se publicitarían los vehículos
personales de los promotores. Con ello dispondremos de comunicación y transporte
para los dos promotores con responsabilidad operativa en las dos áreas principales de
negocio; Costa Brava y Costa Dorada.

Pág. 16 Memoria

55.. AANNAALLIISSIISS DDEELL EENNTTOORRNNOO

5.1. SITUACION MACROECONOMICA - ZONA EURO

El 2011 se presenta como un año positivo para el conjunto de la economía mundial, no
obstante el crecimiento será dispar y polarizado entre el dinamismo (quizás excesivo) de
las economías emergentes frente a la desaceleración de la economías avanzadas,
lastradas por la crisis de consumo y el desempleo.

No hay duda que la crisis será superada y ya se ven indicios globales de salida de la
recesión, pero las medidas adoptadas difieren mucho a uno u otro lado del Atlántico.
Mientras EEUU se decanta por políticas fiscales expansivas y monetarias laxas, la
locomotora europea ha eliminado los estímulos fiscales. Todo ello en una vorágine
alcista de las materias primas a nivel mundial ocasionada principalmente por el déficit
de la oferta frente a los incrementos de doble dígito de las economías emergentes, y por
la especulación de los mercados. Mercados que han dirigido desviado su inversiones
inmobiliarias hacia las materias primas.

Respecto a la tasa de crecimiento para el 2011, se prevé ronde el 3% en el caso de
EEUU, mientras que resulta incierto la evolución de Europa, qué, si bien ha mostrado
síntomas de fortaleza durante el final del 2010, queda pendiente evaluar las medidas de
contención del gastos de los diferentes miembros y si se sucederán nuevos casos de
rescates estatales por parte del BCE. Por lo tanto, dividiríamos en dos áreas la
proyección europea para el 2011; mientras el norte liderados por Alemania presenta
tasas de crecimiento mantenidos y sólidos, la Europa periférica se debate entre nuevos
modelos productivos que permitan un plan estratégico de salida de la crisis.

La conversión en permanente del actual fondo de rescate y la ampliación del capital del
BCE, parecen haber contenido las perturbaciones de los mercados. No obstante, los
países periféricos siguen enfrentándose al problema de coste del crédito ya que el
diferencial de la deuda versus el bono alemán alcanzó los 300 puntos básicos en el caso
de España y superior en los casos de Grecia, Irlanda y Portugal. Por otro lado, la compra
de deuda europea por parte de países emergentes ha ayudado a tranquilizar la zona
Euro.

En el caso español, los primeros resultados obtenidos de las medidas de contención
implantadas por el gobierno vislumbran un descenso notorio del déficit, pero crean
dudas a cómo afectarán a la evolución del consumo, desempleo y creación de riqueza.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 17

5.2. SITUACION MACROECONOMICA - ESPAÑA

 La noticia a resaltar es: Suave reactivación económica a partir del 2011

Según el informe macroeconómico que elabora periódicamente La Caixa y otros
organismos público y privados podemos extraer una realidad que alcanza el consenso.

Después de la desaceleración económica registrada en el tercer trimestre del 2010, los
indicadores disponibles del cuarto trimestre de 2010 señalan una ligera recuperación
para finales del primer semestre del 2011. En particular, el índice de sentimiento
económico, que sintetiza los indicadores de confianza de los consumidores y de los
empresarios, anotó un repunte en noviembre después de un leve retroceso en octubre.
Así, el indicador de clima económico alcanzó en noviembre la cota más alta desde el
mes de junio de 2010.

No obstante, el indicador de confianza de los consumidores empeoró ligeramente en
noviembre después de un aumento en octubre y se colocó en el mismo nivel que doce
meses antes, bastante por debajo del promedio histórico, lo que sugiere un escaso vigor
del relanzamiento del consumo.

A modo de resumen, podemos decir que la situación de España es compleja y muy
cambiante, cuya reactivación se ve afectada por multitud de agentes económicos y
políticos a los que se ve expuesta. No obstante, muestra una alta solidez en el clúster
turístico, el cual ha seguido un camino de innovación, calidad y variedad de oferta en
todo el estado y especialmente en Cataluña.

5.3. SITUACION DEL SECTOR TURISTICO EN ESPAÑA

El sector turístico en España presenta una senda de crecimiento. Según el Ministro de
Industria, Miguel Sebastián, los indicadores más importantes del sector turístico
presentaron un balance positivo en el 2010.

Destacaremos que el gasto asociado a la actividad turística se incrementó en un 2,5%
respecto al 2009, alcanzándose la cifra de 49 mil millones de euros de facturación. Este
gasto se ha obtenido por una mayor afluencia de turistas, hecho que evidencia la salud
de nuestro sector.

El gasto medio diario rondó los 100€ (un 2,8% más que en el 2009), mientras que el
gasto medio por estancia se mantuvo en niveles del 2009 con 930€.

Así mismo, remarcaremos que el mercado turístico español ha diversificado la
nacionalidad de su clientela, incrementado su presencia Italia, Rusia, Holanda, Francia y
los países nórdicos respecto a los tradicionales Alemania y Reino Unido.
España sabe de la importancia económica y promocional que la rápida recuperación de
la crisis del sector turístico pueda contagiar al resto de sectores y a su imagen en el
exterior. Por este motivo, el gobierno ha apostado por el lanzamiento de la campaña “I
need Spain” que pretende llegar a 400 millones de personas en todo el mundo, con el fin
de promocionar la marca España. La intención es que se mantenga la difusión
internacional que se alcanzó con el Campeonato Mundial de Fútbol.

Pág. 18 Memoria

Paralelamente, el gobierno ha aprobado una partida de 500 millones de euros para la
modernización de diferentes infraestructuras de soporte al turismo.

Destacamos muy positivamente el comportamiento del mercado turístico internacional
que presenta un 1% de incremento en su número de visitantes. Respecto al mercado
nacional, se ha vivido una situación de congelación en el sector muy acorde con la
situación económica global del estado.

No obstante, los próximos años parecen presentar un vuelco en está tendencia. Por un
lado, el consumo del mercado nacional tiene visos de reactivarse una vez superada la
“etapa de miedo” y aquella población que mantiene estable su situación económica
volverá consumir productos turísticos; la duda está en si será suficiente para
contrarrestar el efecto desempleo, aumento de impuestos y restricción al crédito. Si bien
el mercado nacional parece recuperarse, el reto se presenta en la consolidación y
crecimiento del mercado internacional. Éste que sigue liderado por Alemania y Reino
Unido dispone de una amplia oferta en la que destacan los países del Este y países
BRIC. Así mismo, el consumo estadounidense puede verse afectado por un Dólar débil
y por extensión su gasto turístico internacional.

La consigna enviada desde el Ministerio de Industria es promover una oferta de
CALIDAD. En un entorno de sobreoferta, España debe promocionar el valor añadido de
su producto. El cliente tiene acceso a un infinito de información mediante foros,
informes, Web, medios de comunicación, etc. Dispone de un presupuesto ajustado y
desea emplearlo en productos con valor añadido.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 19

5.4. TURISMO EN CATALUÑA

Cataluña sigue siendo el principal destino turístico del mercado internacional con el
25% de las visitas y más de 13,1 millones de turistas, lo que supone un 3,7% respecto al
2009 y condiciona el resultado global positivo a nivel estatal.

La oferta turística y la ubicación geográfica ha favorecido la captación del turista
francés, italiano y nórdico que son aquellos mercados que mejor se han comportado
durante el 2010 que un notable incremento.

Cabe resaltar, que el año se ha visto empañado por la crisis del volcán islandés y el
conflicto laboral de los controladores aéreo españoles, y a pesar de ello, el resultado ha
sido, en contra de los pronósticos iniciales, positivo.

CONCLUSIÓN

La economía es dinámica, cambiante e impredecible. Es una obviedad, pero quiero
resaltarlo ya que desde una óptica personal he podido ver cómo la evolución de los
acontecimientos de los últimos meses que me han obligado a modificar la información
sobre el entorno macroeconómico sobre el que se diseña el siguiente Plan de Empresa.

Hoy, nos movemos en record históricos en lo que a desconfianza se refiere (desempleo,
consumo, etc.) y el futuro económico no está claro. Los rumores sobre una subida del
tipo de interés para mediados de año (ya una realidad) sumados a una nueva crisis
energética vislumbran una ralentización de la salida de la crisis para la región Euro.

No obstante, la incertidumbre de los mercados no está afectando a todos los sectores por
igual. Es por ello que, a partir de los diferentes análisis elaborados por el Ministerio de
Turismo y Comercio y agencias especializadas podemos extraer que; el sector turístico
ha sabido contener los efectos devastadores de la crisis de confianza y consumo
manteniendo unos ratios similares a los obtenidos en años precedentes. Si bien la
competencia obliga a mantener unos estándares de calidad y diferenciación cada vez
más elevados se vislumbra un futuro positivo para los próximos años.

La conclusión a la que podemos llegar es que el mercado de la oferta hotelera y, por
extensión la demanda de servicios de socorrismo, no se prevé sufra un descenso para los
próximos años debido a la crisis, lo que nos permite elaborar un plan económico con
una demanda a futuro estable.

“El pesimista se queja del viento; el optimista espera que cambie; el realista ajusta las
velas” William G. Ward

Pág. 20 Memoria

66.. PPLLAANN DDEE MMEERRCCAADDOO YY SSEERRVVIICCIIOO

6.1. LA IDEA DE NEGOCIO

La presentación del plan de empresa resumirá las conclusiones del análisis de
previabilidad realizado previamente. En el siguiente apartado resaltaremos en positivo:

− La oportunidad de negocio detectada y validada
− Las necesidades o demandas no cubiertas en el mercado
− La innovación o mejora que aporta nuestro producto
− El nicho del mercado al que responde nuestro proyecto

6.1.1 DATOS BÁSICOS DEL PROYECTO

Es conveniente resaltar algunos Datos Básicos del proyecto empresarial.
Ficha descriptiva de la empresa:

Marca, nombre comercial:

Logotipo:

Fórmula jurídica: la empresa se prevé se establezca como una Sociedad de
Responsabilidad Limitada, con tres socios. Es un tipo de sociedad capitalista en la que
el capital social está dividido en participaciones iguales, acumulables e indivisibles, que
no pueden denominarse acciones, y en la que la responsabilidad de los socios se
encuentra limitada al capital aportado, éste será de un mínimo de 3.000,5€
desembolsados íntegramente en el momento de la constitución.

La distribución de las participaciones será la siguiente:
Socio 1 – Raul Montilla (gerente) 60% - 6 participaciones.
Socio 2 – Andreu Rovira (resp. Z.Sur) 20% - 2 participaciones.
Socio 1 – Francesc Ortega (resp. Z.Norte) 20% - 2 participaciones.

Ámbito o localización inicial: Cataluña (Costa Brava, Costa Central y Costa Dorada)

Financiación necesaria: aproximadamente 64.000€ en concepto de constitución,
lanzamiento y gestión del primer año del negocio. Financiación interna con recursos
propios y entidades financieras, y/o por parte de subvenciones de instituciones
públicas/privadas.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 21

6.1.2 DESCRIPCIÓN DE LOS PROMOTORES

Breve historial profesional de los promotores

Raúl Montilla Cáceres
- Perfil: Ingeniero en Organización Industrial y Master en Dirección y Organización de
Empresas. Experiencia profesional en la gestión y planificación de la producción en
diferentes compañías de índole multinacional industrial y gran consumo, y la gestión de
equipos. Amplia experiencia como socorrista autónomo y formando parte de una
empresa de servicios de salvamento. Deportista federado en salvamento deportivo por la
Federación Catalana de Salvamento y Socorrismo. Alto conocimiento del sector cliente
e instituciones formadoras y proveedoras de servicios.

Andreu Rovira Piqué
- Perfil: Ingeniero Téc. Industrial. Miembro de la selección catalana de salvamento y
socorrismo, socorrista titulado por la Fed. Cat. de Salvamento y en activo. Segundo
entrenador del C.N Kallipollis sección Salvamento Deportivo.

Francesc Ortega Soler
- Perfil: Arquitecto Téc. Miembro de la selección catalana de salvamento y socorrismo,
socorrista titulado por la Fed. Cat. de Salvamento y en activo. Primer entrenador del
C.N Kallipollis sección Salvamento Deportivo.

Colaboradora freelance:
Teresa Masip Bovera
- Perfil: Licenciada en Psicología Industrial y Diplomada en Ciencias Empresariales.
Experiencia profesional en selección y formación de personal en multinacionales del
sector del gran consumo. Amplio conocimiento de las técnicas de selección
tradicionales y on-line, gestión de personal (elaboración de contratos y nóminas),
gestión de recursos humanos y contabilidad.

Dedicación y responsabilidades en el proyecto empresarial

Durante el proceso de puesta en marcha del proyecto empresarial se estima que los
promotores compaginen el “star-up” de SOServei con su actual responsabilidad
profesional. Una vez la sociedad esté constituida y preparada para prestar servicio se
estima que dos de los promotores tengan una dedicación a tiempo completo durante el
periodo estival, especialmente los primeros años. Dedicación divisible en dos etapas
claramente diferenciadas, los meses no estivales en los cuales se deberá realizar la
creación y puesta en marcha de la empresa (primer año), la campaña de captación de
clientes, socorristas, contratos con agentes externos, promoción y publicidad, etc.
Posteriormente, ya en época estival, se deberá asegurar el correcto funcionamiento de la
organización creada, dando solución a posibles eventualidades, así como la gestión del
personal (nóminas, altas-bajas, ...) y atención al cliente.

Pág. 22 Memoria

Para ello, el equipo emprendedor repartirá sus tareas en tres perfiles complementarios y
diferenciados:

Raúl Montilla ejercerá como responsable de control interno diseñando y gestionando un
sistema de organización, captación de clientes mediante la oferta de nuestros servicios y
acuerdos con empresas del sector turístico. Compaginará su actividad con su actual
responsabilidad en una multinacional del sector cosmético, con la cual se pretende
mantengamos un acuerdo de colaboración comercial.

Andreu Rovira se responsabilizará del diseño y ejecución de la campaña de marketing y
captación de clientes conjuntamente con Raúl Montilla. Responsable de las zonas de
actuación de Costa Central y Costa Dorada.

Francesc Ortega se responsabilizará de la selección de recursos humanos mediante
acuerdos con federaciones, así como encargado de la sección de patrocinios y eventos
deportivos. Finalmente tendrá la responsabilidad sobre la elaboración de contratos y
nóminas. Responsable de las zonas de actuación de Costa Brava Norte y Costa Brava
Sur.
La función de Teresa Masip será de soporte durante la puesta en marcha y el primer año
de funcionamiento como asesora en asuntos de selección y contratación, coberturas
legales y contabilidad.

6.1.3 DESCRIPCIÓN DEL NEGOCIO

SOServei, S.L. se dirige principalmente a los complejos turísticos de la costa catalana
que dispongan de piscina exterior/interior y que necesiten de los servicios de un
socorrista titulado durante los meses de actividad. Dando respuesta a esta necesidad,
nuestra empresa les proporcionará un servicio ininterrumpido y profesional de los
mejores socorristas para desarrollar su labor de vigilancia acuática en el complejo al que
estén destinados. Asegurando que no habrá un vacío de servicio y que en caso que el
socorrista no se adecuara a las necesidades del cliente podrá ser reemplazado.

Dicho socorrista podrá ser residente de la propia zona donde desarrolle su actividad
laboral o, en caso contrario, se estudiará proporcionar un alojamiento durante su
contrato próximo al complejo donde trabaje.

En una primera etapa también se valorará la posibilidad de diseñar una red de transporte
para zonas que presenten una densidad de complejos turísticos elevada, con la cual
poder distribuir a los socorristas en sus centros de trabajo sin necesidad de la utilización
de un medio privado, siempre y cuando la demanda lo permita. Su implantación se
pretende sea regular las siguientes temporadas una vez se haya obtenido una cuota de
mercado suficiente.

El perfil de socorrista contratado será aquel mayor de 18 años, con o sin experiencia,
que disponga de la titulación de socorrista acuático y técnico en primeros auxilios por la
Federación Española de Salvamento y Socorrismo, pudiéndose estudiar su ampliación a
los titulados por la Cruz Roja Española y titulados de otras federaciones o asociaciones
internacionales.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 23

Inicialmente, se ofertará únicamente un servicio de socorrismo tradicional, en el cual el
socorrista vigilará, controlará y atenderá a los usuarios del complejo que estén
utilizando la piscina y alrededores, valorándose la ampliación de los mismos hacia
servicios de entretenimiento o mantenimiento de piscinas siempre y cuando sean
actividades que no comprometan la actividad principal de vigilancia.

Los aspectos innovadores y diferenciadores versus la competencia se centran en el
sistema organizativo, ya que el ámbito de actuación del negocio será global a toda la
costa catalana con el consecuente diseño de un sistema organizativo novedoso y
flexible. Asimismo, se presenta una atractiva oferta laboral para los socorristas recién
licenciados o con experiencia con una remuneración por encima de la media y con
beneficios laborales. Como principal novedad se presentará una excelente oferta a los
clientes cuyo coste sobre servicios de socorrismo será sensiblemente inferior a la
competencia si confía en nuestra compañía. Todo ello asegurando un servicio
ininterrumpido y profesional.

6.2. MERCADO

6.2.1 INVESTIGACION DE MERCADOS

Analizar quiénes son nuestros clientes, cuáles son sus necesidades, deseos, demandas y
expectativas y cómo SOServei pretende dar respuesta a todo ello, es el objetivo
prioritario del estudio de mercado a realizar.

Nuestra oferta profesional va claramente dirigida a un sector del mercado turístico muy
localizado en ubicación y temporalidad. Nuestro objetivo es ser referentes en el servicio
de socorrismo a complejos turísticos (hoteles, apart-hoteles, camping...) con una piscina
exterior/interior de ciertas dimensiones que precisen y requieran de los servicios de un
socorrista titulado.

Dicho mercado se localizará, en una primera etapa, a lo largo de los principales núcleos
turísticos de la costa catalana: principales complejos turísticos de la Costa Brava, Costa
del Maresme, Costa Central y Costa Dorada.

6.2.2 MACROENTORNO

El negocio de los servicios de socorrismo se ubica claramente dentro del sector turístico
y actividades relacionadas en el periodo estival. Cataluña dispone de una infraestructura
turística de primera línea conformando un clúster de vital importancia para la economía
de la comunidad.

Su localización en el sur de Europa, sus conexiones, su clima, su costa, su gastronomía,
cultura y estilo de vida han cautivado durante muchos años a un número muy
importante de turistas de toda Europa y América, y cada vez más de otros continentes.
Turistas que buscan en Cataluña un lugar de descanso, ocio, con una oferta cultural y
gastronómica de primer orden mundial.

Pág. 24 Memoria

Ello ha dado lugar durante muchos años al desarrollo urbanístico de los principales
núcleos turísticos del litoral catalán, con la proliferación de multitud de complejos
hoteleros, camping, etc. Complejos que cuentan como reclamo principal el sol y el
clima, y por ello disponen en su mayoría de unas zonas acuáticas de recreo.

La legislación española decretó el año 1987 en los artículos 34 y 35 de la Ley 193/1987,
de 19 de mayo, por el que se aprueba el Reglamento Sanitario de piscinas de uso
colectivo, que toda instalación pública con una zona acuática de una superficie de
lámina superior a 200m2 debería disponer de un servicio profesional socorrismo para
vigilar y asistir a cualquier situación imprevista en el espacio acuático.

Paralelamente, España en su conjunto y Cataluña como importante motor impulsor de la
economía estatal, han seguido un proceso de convergencia económica con Europa
Continental que ha propiciado una mejora del estado de bienestar y el poder adquisitivo
global. Este hecho se ha podido observar en la proliferación de viviendas que disponen
de zonas comunitarias con piscina, no únicamente apartamentos en núcleos turísticos,
sino primeras viviendas en núcleos urbanos no turísticos. Aún no priorizándose en una
primera etapa, se vislumbra un alto potencial futuro en este mercado si se presenta una
propuesta de calidad y bajo coste.

Si a ello le sumamos la histórica tradición de deportes acuáticos de Cataluña,
especialmente natación, waterpolo o natación sincronizada, disponemos en esta
comunidad de una extensa oferta de socorristas titulados. Que dado su conocimiento del
medio se plantean el trabajo como socorrista como una clara opción laboral en sus años
de estudiante o incluso profesionalmente, como complemento para monitores de
natación o personas vinculadas al deporte.

6.2.3 ZONA DE INFLUENCIA

Nuestra actividad se dirigirá a todos los núcleos turísticos de importancia del litoral
catalán donde se encuentren los complejos y cadenas hoteleras y camping con los que
entablemos una relación comercial, principalmente durante los meses de verano (Mayo-
Septiembre), no descartando ampliar dicha actividad a Octubre si la demanda lo
justifica.

En un principio la zona de actuación se centrará en el litoral catalán con el fin de crear
una red neuronal que nos permita en un futuro próximo expandir nuestra idea de
negocio a otras áreas turísticas, así como la posibilidad de ampliar una oferta de
servicios si se vislumbra un negocio atractivo y el cliente lo demanda.

La oferta turística catalana potencialmente consumidora de nuestro producto está
constituida por:
450 Hoteles con zona de piscinas de lámina acuática superior a 200 m2 y/o socorrista
empleado.
200 Camping con zona de piscinas de lámina acuática superior a 200 m2 y/o socorrista
empleado.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 25

Zona de Actuación.

Figura 6.1 – Marcas turísticas reconocidas de Cataluña.

� Año de lanzamiento 2012-2013. Zona Cataluña

Zona de responsabilidad 1
Costa Brava Norte (Roses, Palamós, Platja d’Aro, Calonge, S’agaró, Sant Feliu de
Guixols, Tossa, Lloret y Blanes)

Costa Brava Sur + Maresme (Malgrat de Mar, Santa Susana, Pineda de Mar, Calella,
Canet de Mar, Sant Pol de Mar, Arenys y Mataró)

Zona de responsabilidad 2
Costa Central (Mongat, Badalona, Barcelona, Castelldefels, Sitges, Vilanova, Cubelles,
Segur, Cunit, Coma-ruga)

Costa Dorada (Altafulla, Torredembarra, Tarragona, La Pineda, Salou, Cambrils,
L’Hospitalet de l’Infant, Miami Playa y L’Ametlla de Mar)

� Años de consolidación y expansión a partir de 2014

Zona Baleares
Mallorca
Ibiza
Menorca
(Posibilidad de habilitar apartamentos compartidos para socorristas, pack oferta)
Zona Costa Levantina, Murciana y Costa del Sol
Italia y Caribe.

Nuestra previsión es alcanzar un mínimo de un 8% del mercado el primer año que
supondría 50 servicios de socorrismo, periodo en el que primará el darnos a conocer a
los clientes y socorristas y forjar una base sólida para poder gestionar efectivamente una
mayor dimensión de mercado las siguientes temporadas.

Pág. 26 Memoria

6.2.4 MICROENTORNO - SECTOR DE ACTIVIDAD – OPORTUNIDADES
Y RIESGOS

¿Por qué es interesante emprender aquí y ahora?

En este momento se nos presenta una oportunidad clara, existe una demanda firme y
consolidada de servicios relacionados con las actividades acuáticas, ya sea marcado por
la Ley o por ofertar un servicio muy valorado por el turista y que aporta valor añadido al
conjunto del complejo turístico o residencial.

La actual distribución del mercado y competencia resulta una oportunidad real para
desarrollar un negocio de éxito para un equipo emprendedor que aúne las aptitudes
necesarias para llevar a cabo esta empresa. Creemos que sí que somos capaces,
disponemos de información y herramientas, y estamos en disposición de cambiar las
reglas del juego del mercado.

Hacer llegar nuestra idea de negocio al cliente y al socorrista se vislumbra como el
principal escollo de cara a la consolidación de la empresa. Pero hemos diseñado las
herramientas de marketing necesarias y un producto atractivo para lograr introducirnos
en él, y una vez se haya conseguido la inercia nos asegurará el éxito.

“Aunque nada cambie, si yo cambio, todo cambia” Marcel Proust

6.2.5 EL MERCADO - CLIENTE

EL MERCADO EN DATOS

Figura 6.1 – Concentración de la oferta turística en Cataluña.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 27

El cierre de la temporada estival 2010 presentaba una oferta turística en Cataluña
compuesta por 5.187 establecimientos, distribuidos de la siguiente manera:

 Los establecimientos hoteleros representan más de la mitad de la oferta turística
catalana: 2.827 establecimientos hoteleros (55% del total) que disponen de 286.897
plazas (54% del total).

 Los campings únicamente son el 7% del total con 351 establecimientos pero, por el
contrario, pueden albergar 231.822 plazas.

 El turismo rural representa el 39% restante con 2.009 establecimientos para un total
de 15.670 plazas.

Como puntualización, en referencia a la conclusión expuesta en el Análisis del Entorno,
Cataluña ha registrado un incremento medio del 8,5% en número de turistas y un 5,5%
en pernoctaciones. Es decir, parece demostrado que el Turismo se mantiene sólido y es
razonable prever una demanda estable (sino creciente) de los servicios de socorrismo
directamente asociados a la salud económicas de los complejos turísticos.

¿Cuál es nuestro mercado objetivo?

Una vez introducido el mercado global de establecimientos turísticos en Cataluña,
debemos presentar la dimensión y localización de nuestro mercado objetivo.

Como hemos ido comentando en apartados anteriores, SOServei S.L. enfoca su objetivo
de mercado para una etapa de lanzamiento principalmente en aquellos establecimientos
turísticos del litoral catalán que estén prestando servicios de socorrismo (obligados o no
por ley) o vislumbren un valor añadido en la prestación del mismo si su coste es viable.
Según la “Agència Catalana de Turismo”, el mercado al que nos dirigimos consta de:

450 Hoteles en núcleos turísticos del litoral catalán con piscina (>200m2) y/o
prestación de servicio de socorrismo en su recinto.
200 Camping en núcleos turísticos del litoral catalán con piscina (>200m2) y/o
prestación de servicio de socorrismo en su recinto.

Figura 6.2 - Relación de Hoteles con lámina acuática superior a 200m2 y/o prestación
de servicio de socorrismo en el litoral catalán.

Hoteles

Costa
Central

17%

Costa Brava
Norte
39%

Costa
Dorada

25%

Costa Brava
Sur +

Maresme
19%

Pág. 28 Memoria

Dichos clientes potenciales desean un servicio de socorrismo durante sus meses
estivales (mayo-septiembre) donde sus clientes demanden una piscina al aire libre.

En la actualidad sigue siendo mayoritaria la contratación directa de socorrista por parte
de los establecimientos, quedando el mercado objetivo de las empresas de
intermediación a una serie de enclaves turísticos relevantes por su densidad de
establecimientos o por la presencia de una fuente de socorristas (Federaciones, clubes,
etc.).

Como hemos comentado en anteriores apartados, existe un auge considerable en la
inclusión de zonas acuáticas en los complejos turísticos y privados. Ello provocará una
fuerte demanda de servicios de socorrismo, cuyo coste el cliente lo valorará como una
inversión en tranquilidad y profesionalidad.

Este cliente, hoy en día, no dispone de información suficiente acerca de la oferta de
servicios existente, ni quienes son los operadores del mercado. Así que suele dirigirse
directamente a las instituciones y federaciones para acceder directamente a la bolsa de
socorristas. SOServei S.L. pretenderá dar servicio a estos complejos que desean un
servicio garantizado y profesional pero que desconocen donde pueden encontrarlo.

Campings

Costa
Brava Sur

+
Maresme

22%

Costa
Central

17%

Costa
Dorada

36%

Costa
Brava
Norte
25%

Figura 6.3 - Relación de Camping con lámina acuática superior a 200m2 y/o prestación
de servicio de socorrismo en el litoral catalán.

Nuestro principal objetivo para la etapa de lanzamiento es dar a conocer de una forma
amplia y generalizada los servicios ofertados por nuestra empresa, así como crear
vínculos de colaboración con cadenas hoteleras, complejos turísticos y camping
proporcionando todo tipo de información acerca de nuestro negocio. Es por ello que se
realizará un importante esfuerzo en el desarrollo y lanzamiento de un plan de marketing,
captación de nuevos clientes, captación de recursos humanos (socorristas) y, diseño y
ejecución de un novedoso sistema organizativo.

Creemos que el mercado objetivo es suficiente y valorará nuestro producto
positivamente. Hecho que, siendo conservadores, nos hace pensar que alcanzar una
participación en este mercado de 50 servicios de socorrismo es totalmente viable. Esta

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 29

cuota nos permitirá financiar la campaña de lanzamiento y preparar las siguientes
temporadas con retos y expectativas muy superiores.

¿Por qué contratará los servicios de SOServei?

SOServei S.L. ha creado un producto único y especialmente dirigido a estos 650
clientes. Hemos pensado en sus necesidades actuales y sus expectativas, pretendemos
no ser un mero proveedor sino colaborar con nuestro cliente en mejorar su servicio, la
calidad y valor añadido de su establecimiento. Presentaremos un servicio de calidad y
profesional, a un precio inferior a la competencia y con una personalización y
orientación al cliente y turista no existente en el mercado competencia.

6.2.6 EL PROVEEDOR – SOCORRISTAS

La afición por los deportes acuáticos en Cataluña ha propiciado que muchos de sus
practicantes vieran como una primera opción laboral el realizar una experiencia como
socorrista acuático en los meses estivales. El perfil del socorrista se ha identificado con
una persona joven que desea conseguir unos ingresos extra en el periodo de verano
(compaginando estudios y vacaciones) desarrollando una actividad que le es afín, sin un
desgaste físico notable y que le permitirá conocer a gentes de muchas nacionalidades.

Como requisito imprescindible para un socorrista profesional se requiere de una
titulación oficial que le proporcione los conocimientos necesarios para desarrollar su
actividad, una profesionalidad y sentido del deber y, poder mantener la concentración
durante toda su jornada laboral que le permita estar alerta y preparado para actuar en
todo momento.

Actualmente, Cataluña cuenta con cerca de 900 titulados con licencia en vigor para
desarrollar su actividad en la presente temporada. A ellos deberíamos añadir los
titulados por la Cruz Roja, que mayoritariamente se orientan hacia el salvamento de
carácter semi-voluntario en playas, y por lo tanto no se contemplan como una fuente
directa de recursos. En la actualidad, la Federación Catalana de Salvamento y
Socorrismo está presentando una media cuatro cursos para la obtención de la titulación
al año (2 en BCN, 1 TGN y 1 GIR) que proporcionan aproximadamente 120 nuevos
socorristas titulados al año.

A continuación podemos ver unas estadísticas que identifican a la masa de socorristas
titulados por edades y residencia proporcionadas por la “Fed. Cat. de Salvament i
Socorrisme”, a partir de ello podremos diseñar nuestro sistema informático que
proporcionará a cada socorrista y cada cliente su mejor alternativa.

Asimismo, resulta de vital importancia a la hora de establecer un plan informativo y de
marketing, ya que toda información sobre nuestro cliente y nuestros proveedores
socorristas nos permitirá conocer mejor sus necesidades y con ello alcanzar una óptima
calidad en nuestro servicio y nuestra relación con los colaboradores de la empresa.

Pág. 30 Memoria

Fecha nacimiento Año 06 Año 07 Año 08 Año 09 Año 10 Año 11
1992 94 44
1991 90 98 47
1990 77 93 102 58
1989 95 88 94 105 45
1988 84 99 89 93 96 33
1987 105 103 97 96 90 31
1986 106 115 88 87 89 24
1985 112 104 80 87 81 18
1984 109 100 88 55 66 16
1983 85 98 82 46 40 10
1982 80 66 63 27 28 13
1981 84 69 28 32 25 13
1980 62 54 39 31 22 12
1979 35 32 25 15 13 8
1978 25 32 18 20 15 10

anteriores 42 38 24 32 40 10
Total 929 1005 886 898 910 348

Año de actualización de la Licencia

Tabla 6.1 - Relación de socorristas por edades y año de renovación de licencia.

En primer lugar, queremos apuntar que tomamos como referencia el año 2010 dado que
gran mayoría de los socorristas actualizan sus licencias al llegar los meses de verano
que es cuando desarrollarán mayoritariamente su actividad laboral, no obstante, vemos
el número considerable de licencias a finales de Enero (fecha de actualización de los
datos) se debe a una renovación automáticas de aquellos que ejercen su actividad
durante todo el año. A efectos de cálculo, adoptamos una actitud conservadora y aún
teniendo indicios claros de mantener la cifra del año anterior tomaremos la media de los
últimos tres años como base.

Podemos observar como claramente la mayoría de socorristas titulados son jóvenes
próximos a los 18 años, que es la edad mínima para la obtención de la titulación. Vemos
una alta concentración de socorristas con edades comprendidas entre los 18-24 años que
se trataría de la etapa de estudiante universitaria o ciclos profesionales. A continuación,
veríamos una importante franja de socorristas a partir de los 24 años hasta los 30
aproximadamente. Posiblemente estos socorristas tengan una dedicación más
profesional compatibilizando sus labores de socorrismo con otras actividades
relacionadas con el área de servicios acuáticos (monitores, profesores de natación, etc.).

Esta información nos debe permitir incidir directamente en las necesidades de cada
socorrista debido a su situación personal y aspiraciones futuras que marcarán su relación
con nuestra compañía.

En la siguiente tabla, podemos ver la sectorización de los recursos teniendo en cuenta la
región donde residen y presumiblemente deseen desarrollar su labor de socorrista.
Deberemos ponernos en contacto directamente o mediante nuestra web con estos
socorristas para conocer donde desean realizar su actividad y su situación personal

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 31

(disponibilidad, transporte propio, etc.). Para ello prepararemos un formulario de
ingreso en nuestra web donde nos aportarán toda la información necesaria para
optimizar nuestra base de datos para ir dotando de la información necesaria a nuestra
base de datos.

Provincia Año 06 Año 07 Año 08 Año 09 Año 10 Año 11
BARCELONA 599 723 595 602 618 255
TARRAGONA 144 150 161 142 123 43
LLEIDA 102 76 83 99 93 21
GIRONA 51 42 30 29 46 17
HUESCA 8 5 4 3 8 2
VALENCIA 2 1 4 2 5 0
MALLORCA 4 3 4 2 1
CASTELLON 3 1 2 0
otros 19 5 5 17 13 9
Total 929 1005 886 898 910 348

Año de actualización de la Licencia

Tabla 6.2 - Relación de socorristas por domicilio y año de renovación de licencia.

Podemos observar como la gran mayoría de socorristas se concentran en la provincia de
Barcelona, no es de extrañar dado el centralismo que presenta Cataluña en la
distribución de su población y la alta densidad en el área metropolitana de Barcelona.
No obstante, gran parte de estos socorristas pueden desear desarrollar su actividad en
algún núcleo turístico donde dispongan de una segunda residencia. Es por ello, que más
que el origen o primera residencia, necesitamos conocer donde desean trabajar. Vemos
como Tarragona presenta un número importante de socorristas motivado por oferta
laboral de un número considerable de complejos turísticos, una federación territorial
situada en Reus y 2 importantes clubes de salvamento deportivo. Finalmente, Lleida y
Girona presentan un número reducido de socorristas que principalmente darán servicio a
las piscinas municipales de los pueblos y ciudades. Con ello podemos ver como la
provincia Barcelona es la principal fuente de recursos para el litoral catalán, motivo por
el cual dedicaremos la mayor parte de nuestros recursos de captación y publicitación de
nuestros servicios. Cabe destacar como socorristas de otras comunidades se trasladan a
Cataluña en los meses de verano, en su mayoría limítrofes.

¿Por qué el socorrista prestará sus servicios a SOServei?

SOServei pretende acompañar a los futuros socorristas desde su fase de formación hasta
su experiencia profesional. Hemos tanteado la opción de colaborar en los cursos de
formación de la Federación Catalana de Salvamento y Socorrismo, de modo que dentro
en la oferta académica se puedan incluir varias modalidades de financiación con futuras
colaboraciones profesionales del socorrista titulado con SOServei. De esta forma,
pretendemos crear un vínculo y una identificación de nuestra empresa como la mejor
salida profesional.
En próximos apartados, mostraremos la importancia que el socorrista tiene para nuestro
proyecto y como estamos diseñando diferentes paquetes laborales y retribuciones
variables que conviertan su colaboración con SOServei como la más beneficiosa.

Pág. 32 Memoria

Figura 6.4 – Diagrama de la actividad de un socorrista.

 “Si sigues haciendo siempre lo mismo, siempre obtendrás los mismos resultados”
 Milton Ericsson

6.2.7 LA COMPETENCIA

En primer lugar, deberemos diferenciar a la competencia por el modelo de contratación
que ofrecen: empresas de servicios de salvamento y socorristas autónomos.

En referencia a la contratación directa de un socorrista por parte de complejos turísticos
o municipales, cabe destacar que la negociación salarial normalmente no es pública y
varia bastante entre diferentes localidades ya sea por el volumen de negocio que genere
el complejo gracias a la piscina o la dificultad de encontrar un socorrista que se traslade
al lugar de trabajo (especialmente piscinas municipales de pueblos de la Cataluña
interior). Después de analizar varios casos conocidos de socorristas de la Fed.Catalana
de Socorrismo podemos dibujar un acuerdo base de 40-42h semanales (6 a 8h diarias, 6
a 7 días/semana) con una remuneración mensual alrededor de 1.000-1.300 euros netos.

Anteriormente hemos enumerado los inconvenientes para socorrista y empresario, como
pueden ser la falta de días de descanso del socorrista y el riesgo de suplencia del
servicio de socorrismo que debe correr el empresario y que le puede provocar el cierre
del recinto acuático. Por este motivo, aún siendo todavía hoy el principal modelo de
contratación, cada vez es menos utilizado este tipo de acuerdo personal. Si existe, a
menudo es por la inexistencia o desconocimiento de empresas de servicios de
socorrismo en la zona de demanda y precios desorbitados que éstas puedan demandar.
Es estos casos, el empresario se pone en contacto con la federación que dispone de una
bolsa de socorristas titulados o acude a su propia red de contactos.

Identificamos como competencia natural aquellas empresas de servicios de salvamento
que actualmente operan en el territorio catalán y disponen de una oferta similar a la
nuestra.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 33

En el siguiente gráfico presentamos los que serán nuestros principales competidores en la actualidad:

EMPRESA

VILLAMAR
SALVAMENT
S.L.

SERVITUR
SALVAMENT
S.L

AQUASOS
S.L.

ALTESPORT
2000 S.L.

PRO-ACTIVA
SERVEIS
AQUATICS S.L.

EURO
SOCORRISTAS
S.L. GIROSOS S.L.

GRUP TARRACO
SPORT-
SALVAMENT
S.L.

SPORT
SALVAMENT
S.L.U. SPORTOP S.L.

SEDE
Vila-Seca

(TGN)
Vila-Seca

(TGN) Barcelona Salou (TGN) Badalona (BCN) Montmeló (BCN)
Sant Joan les
Fonts (Girona) Tarragona

Vila-Seca
(TGN) Premiá de Mar (BCN)

AREA DE INFLUENCIA
BARCELONA X X X X X X
TARRAGONA X X X X X X X X X

GIRONA X X X X X X X
LLEIDA X X X X X X

FUERA DE CATALUÑA X
SERVICIOS

SOCORRISMO X X X X X X X X X
MANTENIMIENTO X X X

LIMPIEZA X X X
MONITORES X X X X X
FORMACION X X X X

OTROS

Gestión e intermediación
en diferentes tipos de
servicios.

Tabla 6.5 – Principales empresas que prestan servicios de socorrismo en Cataluña.

Pág. 34 Memoria

Debemos realizar algunos comentarios sobre el cuadro anterior. Se pueden definir tres
tipos de organizaciones bien diferenciadas;

- La primera sería una empresa enfocada únicamente al servicio de socorrismo y
dirigida a un mercado muy localizado geográficamente; dichas empresas las
encontramos principalmente en Tarragona y Girona, y dan servicio a la demanda de la
zona turística Costa Dorada (especialmente en núcleo turístico de Salou) y núcleos
como Lloret en la Costa Brava. Mención especial a ALTESPORT enfocada
principalmente al servicio público en playas.

- La segunda comprende aquella organización generalista que abarca diferentes tipos de
servicio y un mercado global.

- La tercera es EUROSOCORRISTAS, que presenta una implantación en todo el
territorio catalán con oferta exclusiva de servicios de socorrismo.

SOServei no pretende copiar ningún modelo de organización existente, aunque sí
podríamos decir que en líneas generales se asemeja a Eurosocorristas en su esencia de
producto/mercado aunque dista totalmente en el posicionamiento y concepto del
producto servicio.

La principal ventaja con la que cuenta la competencia es el conocimiento de su mercado
local y los estrechos vínculos creados con sus clientes y socorristas, debido a que éstos
desconocen que dispongan de más alternativas. Aquellas dirigidas a núcleos concretos,
gracias a su tamaño y su experiencia en dicho área de influencia se muestran altamente
flexibles para dar un servicio óptimo en una zona muy limitada, sin la necesidad de una
organización experta en la gestión de recursos. Por el contrario, aquellas organizaciones
con una alta oferta de servicios y dispersión geográfica se enfrentan a un reto
organizativo y de gestión de costes. Nuestro objetivo es dar la calidad y flexibilidad del
servicio de los grandes con los costes y riesgos que asumen los pequeños.

¿Por qué creemos que puede ser mejor nuestro producto que el de la competencia?

Nuestro primer objetivo es que el socorrista no vea a una empresa de servicios de
salvamento como la última opción si no encuentra nada individualmente, sino que
valore las ventajas que se le proporciona, el trato personalizado y una remuneración
acorde a sus expectativas. Nuestro producto diferencial y esfuerzo comunicativo nos
permitirá ser la empresa de referencia del sector.

SOServei es la ELECCIÓN NATURAL para socorrista y empresario.

“Nunca vayas por el camino trazado, porque conduce hacia donde otros han ido ya”
 Grahan Bell

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 35

6.2.8 PREVISIONES DE CRECIMIENTO FUTUROS

La calidad del producto y el sector al que se dirige nos dibujan unas expectativas
positivas hacia una rápida implantación e introducción de SOServei S.L. en el mercado
y nos anima a pensar en logros más retadores de cara al futuro próximo.

Como objetivos de la 2ª fase de implantación (a partir de la temporada 2014) se
pretende conseguir:

� Líder referente en servicios de socorrismo en las zonas costeras de Cataluña.
� Introducción en el mercado Balear, con socorristas baleares y catalanes.
� Posibilidad de trabajar en diferentes localidades el mismo verano con estancia

subvencionada, dentro de packs atractivos que combinen Cataluña y Baleares,
proyecto “ENJOY&WORK.

� Servicio de transporte para los socorristas (minibús) en zonas con una actividad
turística densa.

� Plan de expansión hacia otras zonas de España (Comunidad Valenciana,
Murciana y Andalucía) siempre buscando ser referente en servicios a complejos
turísticos en periodo estival.

� Posibilidad de incursión en otros países turísticos como Italia o Caribe si la
legislación y la coyuntura de mercado lo aconsejan.

� Incursión en el mercado de las zonas de viviendas comunitarias con piscina.
Hecho que conlleva una transformación de la organización y un replanteamiento
de la gestión del mismo. Se trataría de una empresa compleja y con unas
necesidades de financiación altas.

� Introducción de personal titulado (socorristas) de países comunitarios de Europa
del Este.

� Introducción en nuevos conceptos de servicios, como pueda ser un servicio
integral a piscinas con socorrista, monitor de natación y/o mantenimiento.
Rediseño organizativo.

� Nuevos sectores como las piscinas municipales o clubes privados.
� Ampliación de la actividad de la empresa a nuevos servicios de temporalidad

otoño-invierno, complementarios al core business del negocio centrado en el
verano y los servicios de socorrismo. Como deportes de aventura, outdoor
trainings, etc.

Pág. 36 Memoria

6.3. SERVICIO

6.3.1 DESCRIPCIÓN DEL SERVICIO

La oferta que dirigimos a los complejos turísticos es de un servicio tradicional de
socorrismo y primeros auxilios que de cobertura a la lámina acuática y accesos.

Ofrecemos un servicio por parte de un Socorrista Titulado por la Federación Española
de Salvamento y Socorrismo, profesional en el salvamento acuático y técnico en
primeros auxilios, asistencia imprescindible en caso de accidentes acuáticos y trastornos
físicos provocados por ingestión, traumatismos, cortes, picaduras, insolaciones, etc.
Primera asistencia insito, inmediata y previa a la de un profesional médico en casos de
cierta gravedad.

En cuestión de salvamento acuático, el socorrista atesora contrastada preparación en el
rescate en medio acuático y dominio de las técnicas de
resucitación (RCP) en caso de ahogos.

El socorrista deberá disponer en la zona de trabajo de un
Botiquín Clínico completo y renovado (fechas de caducidad)
suficiente para la primera asistencia. Asimismo, dispondrá de un
espacio señalizado con una visión global de toda la instalación
acuática y con una vía de acceso directa a la misma en caso de
actuación y evacuación. Dicho espacio contará con un sillón

(preferiblemente en altura) con un parasol, y un tubo de rescate o
floppy en perfecto estado (si las dimensiones/profundidad de la piscina
lo requieren). Además, deberá existir una señalización sobre el horario
de la zona de baño, la normativa de uso y teléfonos de asistencia
médica. Asimismo, irá a cargo del cliente la alimentación del socorrista
durante las horas de trabajo (Menú al mediodía y refrescos).

SOServei S.L. proporcionará al socorrista una indumentaria adecuada y visiblemente
acreditativa de la actividad del profesional, contando con varios conjuntos de bañador
corto y largo rojos, camisetas y jerséis blancos con la identificación de SOS o
Socorrista, además de una gorra o sombrero, un silbato y una cánula de respiración
como medida de seguridad para evitar el contacto labial con la víctima.

Si el contrato con el cliente lo contempla, SOServei S.L. proporcionará al socorrista un
botiquín y demás elementos de rescate, sino, deben ser total o parcialmente provistos
por el cliente.

Paralelamente y de una forma complementaria (nunca sustitutivo) al servicio de
vigilancia y asistencia, el socorrista podrá colaborar en actividades de entretenimiento
cuando sean en la zona de baño, y siempre bajo su control. Pudiéndose contemplar la
posibilidad de ofrecer servicios de clases de natación o socorrismo, siempre y cuando se
llegue a un acuerdo entre SOServei-cliente-socorrista y sea fuera del horario de baño
general.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 37

6.3.2 FORTALEZAS - ESTRATEGIA DE DIFERENCIACIÓN

SOServei S.L, pretende entrar en el mercado de los servicios de salvamento dando un
giro completo a la concepción de negocio actualmente extendida.

Nuestra empresa se marca como objetivo ser referente en el sector, creando una
MARCA que englobe calidad, profesionalidad y servicio óptimo con la mejor oferta del
mercado (introducción del concepto “low cost high service”).

Para ello pretendemos ofrecer:

 el mejor servicio
 el mejor precio y
 los mejores profesionales.

El mejor servicio porque aseguramos un servicio ininterrumpido, profesional, flexible y
adaptado totalmente a las necesidades del cliente. Será el cliente quién diseñe el servicio
que desea y SOServei S.L. se lo proporcionará.

El mejor precio garantizado del sector, gracias a una óptima gestión de los recursos, un
sistema organizativo innovador y patrocinio de empresas externas. SOServei S.L.
abastecerá a todo el mercado costero-turístico catalán y contando con un gran número
de excelentes profesionales, un control exhaustivo de una gran organización posibilita
una reducción de costes y por consiguiente, el mejor precio del mercado. Asimismo,
llegaremos a acuerdos de publicitación de nuestro puesto de trabajo e indumentaria que
nos proporcionarán ingresos extra a reinvertir en una reducción del precio ofertado al
cliente.

Los mejores profesionales socorristas, siendo de vital importancia contar con una
plantilla profesional y comprometida con el servicio que está dando al cliente. Para ello
se han diseñado diferentes estrategias de captación de socorristas que nos permitirá
contar con una gran bolsa de titulados. SOServei S.L. proporcionará un contrato
personalizado, flexible y atractivamente remunerado según las necesidades de cada uno
de nuestros colaboradores.

Pág. 38 Memoria

Figura 6.6 – Fortalezas y diferenciación del servicio ofertado por SOServei S.L.

6.3.3 DEBILIDADES

SOServei S.L. es un proyecto nuevo que pretende entrar con fuerza en el sector de los
servicios de socorrismo. Como todo nuevo proyecto cuenta con la desventaja del
esfuerzo inicial que se debe efectuar para dar a conocer su producto, diferenciarlo de la
competencia y crearse un target.

Normalmente, y según el mercado al cual nos dirijamos, nuestro producto puede ser
innovador o ya existente, aún siendo innovador pretenderá entrar en un mercado donde
ya existían unos productos similares o sustitutivos, por lo tanto se debe contactar con el
cliente y generarle la necesidad de contar con nuestro producto o servicio.

Actualmente, en el mercado de los servicios de salvamento, los establecimientos
turísticos trabajan de una forma tradicional en la contratación de socorristas y lo hacen
mayoritariamente través de conocidos, antiguos empleados o dirigiéndose a la
Federación Catalana o Cruz Roja. Por otra parte, la competencia existente conoce bien
su área de influencia y mantiene vínculos muy estrechos con las organizaciones y

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 39

empresas de la zona. La inexistencia de empresas con una oferta global abre una gran
oportunidad a SOServei S.L. pero al mismo tiempo obliga a hacer un esfuerzo de
promoción para poder transformar el mercado y lograr sus objetivos.

Si deseamos lograr el éxito es necesario profundizar un nuestros puntos débiles
obteniendo información clave para el diseño estrategias que los neutralicen.

¿Podremos transformar nuestras debilidades en fortalezas?

SI. Conocemos al cliente y al proveedor, mostraremos diferentes estrategias de
introducción y fidelización de ambos y una campaña comercial que nos diferencie y
posicione en dos años.

Figura 6.7 - Diagrama de la situación competitiva de la empresa - DAFO

Pág. 40 Memoria

6.3.4 SISTEMA ORGANIZACIONAL

El principal problema que se le plantea un director de un complejo turístico cuando se
propone contratar a un socorrista es la forma de cubrir las eventuales bajas y/o días de
fiesta semanal de su empleado.

La forma de enfrentarse a una baja de un socorrista es totalmente diferente a cualquier
servicio del complejo turístico. La piscina es clave para el cliente final que escoge el
modelo turístico “sol y playa” e incluiríamos “y piscina”, y la no posibilidad de abrir
aquellos recintos que por ley lo exijan por falta de un socorrista puede repercutir en la
facturación total del hotel y en su imagen futura.

Este problema es básico en el origen de la idea de crear una empresa de servicios de
socorrismo, la cual ofrece un servicio ininterrumpido durante todos los días mientras
dure el contrato, siendo responsabilidad de esta empresa la resolución del cubrimiento
de bajas y el diseño de un sistema de rotaciones.

La optimización de dicho sistema organizativo se presenta como clave para la
consecución de un éxito empresarial, ya que nos proporcionaría un servicio óptimo y
nos permitiría reducir enormemente los costes y riesgos de rotura de servicio, debidos a
las obligaciones contractuales con el cliente y la pérdida de imagen de la empresa.

Para ello, diseñaremos un sistema novedoso, sencillo y enormemente flexible que nos
permita reaccionar de una forma rápida y eficaz en caso de una baja no planificada en
alguno de nuestros centros clientes.

En primer lugar, resulta de vital importancia, conocer donde están nuestros clientes y
donde están nuestros socorristas. Debemos crear un sistema de gestión informativa el
cual nos proporcione la mejor opción inmediata en caso de imprevistos. Programa
informático que se alimentará de dos grandes bases de datos (clientes y socorristas), y
que tendrá en cuenta las restricciones y variables de cada socorrista de forma que nos
proporcione una lista de nombres y teléfonos de socorristas disponibles para cubrir
dicha plaza. Obviamente, resulta igualmente de extrema importancia la manutención y
actualización de dicha información.

Se había pensado en la idea de poder disponer de una información actualizada al
instante y que pudiera ser ejecutada por un sistema móvil estilo tablet pc, dicha
información se puede canalizar a través de nuestra web que alimentará la base de datos.
De esta forma, por ejemplo, el encargado de zona centro-norte, al recibir la llamada o el
mensaje en la web de un socorrista que no podrá acudir a su puesto de trabajo al día
siguiente, pueda sondear las posibilidades de cubrimiento de esta plaza con aquellos
socorristas que se encuentran disponibles en la zona de influencia. Siendo así, de una
forma rápida podremos ponernos en contacto con aquellas personas que puedan
proporcionarnos el servicio deseado. También, se trabaja en la posibilidad de crear un
entorno interactivo que permita a los socorristas intercambiar turnos o destinos de
trabajo.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 41

Para ello existen diferentes modalidades de contrato que explicaremos a continuación.

Para las zonas con una densidad hotelera importante se puede plantear la implantación
de un sistema de transporte que traslade a los socorristas desde un punto de encuentro
hacia los centros hoteleros.

Asimismo, para posteriores etapas se plantea dotar a la organización de diferentes
apartamentos en los principales núcleos turísticos que cuenten con deficiencia de bolsa
de socorristas, para poder alojar a socorristas de diferentes procedencias durante el
transcurso de su contrato.

Esta opción abre el camino al diseño de nuevas oportunidades laborales, como puedan
ser ofertas de paquetes que incluyan estancias en diferentes núcleos turísticos con
alojamiento incluido. Por ejemplo, una oferta atractiva que incluya un periodo laboral
de 2 meses en Salou, 1 mes en Lloret y 2 meses en Ibiza (ver proyecto “Enjoy&Work”).

Si conseguimos un producto atractivo para nuestros socorristas, contaremos con una
gran bolsa de trabajadores y con ello las mejores condiciones para el funcionamiento de
nuestro sistema organizativo. En el apartado de estrategias de marketing explicaremos
algunas ideas para el aseguramiento de la fidelización mediante packs laborales
atractivos como el expuesto anteriormente.

Si necesitamos asegurar un servicio ininterrumpido, cubriendo las bajas y festividades
se nos presenta el siguiente esquema.

Variables:
Piscinas y Socorristas

Restricciones:
Una piscina siempre debe contar con un socorrista.
Tenemos un contrato por X meses con una piscina.
Debemos asegurar la presencia de un socorrista.
Un socorrista puede no acudir a su puesto de trabajo.
El socorrista debe avisar siempre a la empresa (por contrato).

Necesidades:
Disponibilidad de una bolsa de socorristas
Necesidad de una solución puntual y rápida

a) Dotar al sistema de un programa de gestión de la información que permita distribuir

por zonas y áreas de influencia con el objetivo de minimizar el desplazamiento de
los socorristas. Gestionar las altas y bajas, duración de contratos, domicilio,
preferencias, experiencia para ubicar a nuestros socorristas en los centros de trabajo.

Pág. 42 Memoria

Figura 6.8 - Marcas turísticas de Cataluña y zona de influencia principal SOServei S.L.

b) Dotar a la organización de medios de transporte o alojamientos para aquellas zonas
estratégicas, ya sea por una alta densidad de centros de trabajo o por falta de
socorristas en la zona.

c) Diseño de un sistema de contratos que proporcione un remanente de socorristas

disponibles en las zonas de mayor riesgo.

Con este fin, inicialmente se han elaborado cuatro perfiles de trabajadores con
diferentes tipos de contratos.

Perfil Socorrista 1: Socorrista fijo en un centro de trabajo, 8 horas al días y 6 días a
la semana (los salarios aparecerán en el módulo financiero)

Perfil Socorrista 2: Socorrista correturnos para cubrir el día festivo de 6 socorristas
de un mismo núcleo turístico, 8 horas al días y 6 días a la semana.

Perfil Socorrista 3: Socorrista fijo en un centro de trabajo con plus de
disponibilidad, 8 horas al días y 6 días a la semana con disponibilidad de trabajar el
7º día en caso de necesidad.

Perfil Socorrista 4: Socorrista responsable de sub-zona con responsabilidad de
coordinación de recursos en un área limitado y bajo la supervisión de responsable de
zona (promotor), con disponibilidad total en caso de necesidad.

Gracias a esta organización podremos disponer de un número determinado de
socorristas disponibles en caso de improviso para cubrir las bajas de las diferentes
zonas en las que se ha distribuido la costa catalana.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 43

¿Dónde está la diferencia con la competencia?

Organización y comunicación.

La organización y distribución de proveedor-cliente está basada en una amplia base de
datos que optimiza la selección de la mejor opción, objetivo minimizar la distancia entre
socorrista y piscina ya que ello a su vez minimiza el riesgo de rotura de servicio, tener
en cuenta las preferencias del socorrista ya que ello eleva el grado de motivación e
implicación del profesional, salario situado en la franja superior de la media del sector y
posibilidad de paquetes laborales atractivos.

La comunicación entre los empresa-proveedor-cliente será principalmente on-line,
disponibilidad 24h/día. Ágil y fiable nos permitirá actuar en el preciso momento que
surja el problema.

Asimismo será un punto de encuentro para los profesionales donde compartir
experiencias e incluso intercambiar jornadas en centros laborales. Este punto se
considera altamente innovador en el sector, ya que dota a los propios profesionales de
herramientas para que diseñen su mejor plan laboral reduciendo la participación de la
empresa.

Pág. 44 Memoria

PROMOTORES

Responsable Zona Norte Responsable Zona Sur

Se responsabilizará de control interno
diseñando y gestionando un sistema de
organización, captación de clientes
mediante la oferta de nuestros servicios y,
acuerdos con federaciones y empresas del
sector turístico. Se responsabilizará de las
zonas de actuación de Costa Central y
Costa Dorada.

Se responsabilizará de la selección
de recursos humanos, elaboración de
contratos y nóminas, así como el diseño y
ejecución de la campaña de marketing.
Se responsabilizará de las zonas de
actuación de Costa Brava Norte y Costa
Brava Sur.

FRANCESC ORTEGA ANDREU ROVIRA

Perfil Socorrista 4

Perfil Socorrista 1

Perfil Socorrista 2

Responsable de Sub-zona,
A turnos actuarán como
Socorrista 2.

Perfil Socorrista 3Socorrista fijo en un
centro asignado Socorrista fijo en un

centro asignado con
plus de disponibilidad

Socorrista correturnos

2

n Número de socorristas por puesto

20

5

4

Perfil Socorrista 4

Perfil Socorrista 1

Perfil Socorrista 2

Perfil Socorrista 3

Socorrista correturnos

2
20 5

4

Nota: Valores estimativos, siendo susceptiblemente modificables por necesidades
puntuales y por zonas.
Estimación año de lanzamiento.

ORGANIGRAMA FUNCIONAL

SOSERVEI, S.L.
TERESA MASIP

Asesoría RRHH

RAUL MONTILLA GERENTE

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 45

6.4. PLAN DE MARKETING

DEFINICIÓN DE ESTRATEGIAS Y ACCIONES

Una vez hemos estudiado el mercado y se conoce la situación del sector, las tendencias
de futuro, los potenciales clientes, sus expectativas y la competencia, es el momento de
elaborar nuestro Plan de Marketing.

Las políticas de marketing nos deben servir para explotar las oportunidades de negocio
aprovechando las posibles ventajas competitivas de nuestro servicio. Para ello es
necesario que definamos unos objetivos claros y precisos y un plan de acción que nos
permitan alcanzar los objetivos propuestos.

6.4.1 ESTRATEGIAS

Definir estrategias es uno de los primeros ejercicios que debemos hacer para alcanzar
los objetivos empresariales. Las estrategias expuestas en el Plan de Empresa van a
conformar los primeros pasos en el mercado: el lanzamiento de nuestra
actividad/servicio, la imagen de la empresa y de los servicios que oferta, el modo de
entrada en el mercado y, en definitiva, su posicionamiento inicial en éste. De ahí que la
primera estrategia sea la de Posicionamiento, la cual va a condicionar a las restantes.

 MARCAR OBJETIVOS

A partir del estudio de mercado realizado es necesario que marquemos unos objetivos
estratégicos claros, que se intentarán alcanzar a través del plan de marketing. Se debe
apostar por aquellos que:

• Aporten más posibilidades de éxito.
• Nos diferencien de la competencia.
• Coincidan con lo que el mercado necesita, espera y valora para este tipo de empresa,
con este tipo de servicios.

La pregunta clave a la que hay que SOServei debe dar respuesta es:
¿Cómo necesito que me vean y valoren los clientes para cumplir con sus expectativas?

Pautas para la definición de nuestros objetivos estratégicos

� Enmarcar los objetivos en un horizonte de medio a largo plazo.
� Presentarlos escalonados y marcando su cumplimiento por fases.
� Debemos ser claros y concisos y cuantificables.
� Tener en cuenta la interrelación entre todos ellos para priorizarlos

adecuadamente.
� Incluir en la definición de cada uno de los objetivos la descripción de una

situación futura deseable.

Pág. 46 Memoria

Hemos intentado ir dando respuesta a estas pautas durante el presente informe y, a
continuación, definimos como objetivos en la etapa de lanzamiento y primera
temporada de negocio, los siguientes:

1. Creación de imagen de marca y aceptación por parte de clientes y socorristas,
mediante agresivas campañas de marketing y relación directa con el cliente y
socorristas.

2. Identificar a SOServei, S.L. como el referente en empresas de servicios de
socorrismo y mejor opción en calidad, profesionalidad, flexibilidad, globalidad y
precio.

3. Entrar de una manera firme y decidida en un mercado tradicionalmente regido
por vínculos de amistad y desconocimiento de las ofertas del sector.
Marcándonos una cifra de 50 contratos-cliente iniciales en la etapa de
lanzamiento.

4. Crear una organización seria, profesional y emprendedora flexible a futuras
expansiones geográficas o a diferentes actividades de negocio.

5. Gestionar contratos de colaboración con Federaciones deportivas, Cadenas
Mayoristas de Turismo y empresas del sector cosmético, para asegurarnos el
acceso a la totalidad de la demanda hotelera y oferta de socorristas.

POSICIONAMIENTO

Nuestro objetivo es posicionarnos de una forma firme, consolidada y progresiva en
todos los núcleos turísticos del litoral catalán, siendo el referente claro de servicios de
socorrismo. Debemos crear una imagen de marca que relacione directamente servicios
de socorrismo con SOServei, S.L. Nos basamos en el modelo de Legalitas en el sector
de los bufetes de abogados ya que aporta una nueva idea de negocio a un sector
polarizado por los abogados freelance y los grandes bufetes (a menudo con minutas
desorbitadas). Nuestro objetivo es similar, es poner al alcance de cliente / proveedor un
concepto de negocio ágil, económico y conocido.

¿Dónde quiero estar?

En todo complejo turístico que requiera los servicios de un socorrista para sus
instalaciones acuáticas. Inicialmente enfocado al período estival y áreas turísticas del
litoral catalán.

A diferencia de la competencia nos dirigimos a las cadenas hoteleras y complejos
turísticos de una forma global y con un servicio global, es decir, proporcionamos un
servicio a todos sus centros ubicados en el litoral catalán y no únicamente a los
localizados en un núcleo turístico determinado. En el caso de una cadena hotelera, se
pretende centralizar la gestión y contratación de los servicios de socorrismo en un único
proveedor (SOServei S.L.) lo que aportará beneficios tanto a la cadena como a nuestro
negocio.

Se debe percibir nuestro servicio como un producto de calidad, profesional y flexible,
con una orientación claramente hacia el cliente, donde exista un trato y un servicio
personalizado y donde se cuide la relación con nuestros socorristas.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 47

Una vez superada la fase de introducción y consolidada la imagen de nuestra compañía
nos plantearemos nuevos mercados tanto en el concepto de servicio como de ámbito
geográfico.

ACUERDO CON LA “FEDERACIO CATALANA DE SALVAMENT I
SOCORRISME”

Bases del acuerdo

Gracias al estrecho vínculo de los promotores con la Federación Catalana de
Salvamento y Socorrismo, se ha tanteado la posibilidad de integrar nuestra imagen y
ofertas dentro de los diferentes cursos y eventos que periódicamente organiza la
federación.

Nuestro principal objetivo es acompañar a los nuevos socorristas titulados desde su
matriculación en el curso para obtener la titulación de Socorrista. Estamos diseñando
diferentes fórmulas de financiación que contemplen la posibilidad de sufragar los gastos
de matriculación de los estudiantes interesados y la oportunidad de comenzar su carrera
profesional con nosotros con la devolución de dicho crédito mediante la prestación de
sus servicios. Esta fórmula contemplaría el anticipo de 350€ (coste del curso de
socorrismo y primeros auxilios) y su devolución sin intereses durante los 2 primeros
meses de colaboración, si no se efectuara la colaboración por parte del socorrista se le
aplicaría un interés del 5% de la cantidad financiada a partir de una fecha límite fijada.

Paralelamente, nuestra vocación es la promoción del socorrismo y tenemos la intención
de vincular nuestra imagen a clubes deportivos (estamos valorando la colaboración con
C.N Kallipollis del que varios promotores son deportistas y técnicos) mediante el
patrocinio de sus equipaciones deportivas y la presencia de nuestra imagen en eventos
de índole autonómico y nacional que sean promovidos por la Federación de Cataluña.

En una segunda fase y coincidiendo con la expansión de nuestros servicios
geográficamente, estudiaremos la posibilidad de patrocinar campeonatos de natación,
windsurf, surf, kite-surf y demás deportes con un claro vínculo con el socorrismo.

¿Existen acuerdos actualmente con la Federación?

No contractualmente, pero tanto Villamar en TGN como Girosos en GIR tienen como
promotores miembros de la Federación Catalana de Salvamento y ejercen su influencia
en los nuevos titulados de dichas comarcas. No obstante, tener un acceso inicial a los
60-80 nuevos socorristas titulados en BCN es un notable punto de partida. La estrategia
de captación de socorristas en TGN y GIR deberá plantearse inicialmente fuera del
ámbito formativo de la federación.

Pág. 48 Memoria

ALIANZA CON “DREAM VIATGES S.L”

Nuestra principal debilidad a convertir en fortaleza es el acceso al cliente potencial, en
especial a las cadenas hoteleras. Por este motivo, tenemos la intención de contar con un
colaborador experto en el área en las primeras etapas de lanzamiento y presentación de
nuestro servicio.

Dicha colaboración sería con la empresa Dream Viatges S.L. con la cual mantengo un
vínculo familiar y que ha orientado su negocio a la venta mayorista/minorista de
paquetes y servicios turísticos.

¿Qué nos aporta una colaboración con un mayorista/minorista del sector turístico?

Se trata de una empresa con una dilatada experiencia tanto en Cataluña como en el resto
de España y Europa y nos permitiría tener acceso a personas de contacto de hoteles,
camping y empresas del sector. Formalizar entrevistas y presentaciones conjuntas de
nuestros productos aprovechando el interés que las empresas del sector tienen en dar a
conocer sus instalaciones a los tour operadores.

Bases del acuerdo

Durante la etapa de lanzamiento, publicitaremos a Dream Viatges con la inclusión de
“www.dreamviatges.com” en nuestra indumentaria y vehículos de soporte. A cambio,
dispondremos de un servicio de asesoramiento del sector turístico y una red de
contactos para dar a conocer nuestro producto.

Inicialmente, no contemplamos su participación directa en la constitución de la
compañía, pero dado su inicial interés por nuestro proyecto pueden formar parte de la
misma una vez ésta amplíe su dimensión y objetivos.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 49

6.4.2 ACCIONES

Las políticas y acciones clave de marketing se denominan Marketing Mix. Asociado
tradicionalmente a las 4 P (del inglés, Price, Product, Placement, Promotion).

Figura 6.9 – Procesos de un Plan de Marketing.

Las acciones del marketing de una empresa deben referirse a: producto, precio,
distribución y comunicación. A continuación presentaremos el MKTG MIX de
SOServei.

6.4.3 PRODUCTO - SERVICIO

SOServei, S.L. se dirige a los complejos hoteleros y camping de la costa catalana que
dispongan de piscina y que se vean obligados o deseen los servicios de un socorrista
titulado durante los meses de la estación estival. Por lo tanto, nuestra empresa les
proporcionará un servicio ininterrumpido y profesional de los mejores socorristas para
desarrollar su labor de vigilancia acuática en el complejo al que estén destinados.
Aseguramos que no habrá un vacío de servicio.

Pág. 50 Memoria

Las decisiones sobre el servicio, que se describirán en este apartado del Plan de
Empresa, incluyen los siguientes aspectos:

• Adecuación de nuestro servicio a la satisfacción de las necesidades del cliente
objetivo.

• Cartera de productos o servicios diferencial en su flexibilidad y adaptabilidad a
las necesidades del cliente, tomando como base la oferta de un servicio estándar
de socorrismo para instalaciones acuáticas en centros lúdicos.

• Diferenciación del servicio gracias a un sistema organizativo que nos permite
abarcar de una forma global todo el litoral catalán ofreciendo un producto
personalizado para todos los complejos turísticos de cadenas hoteleras y centros
turísticos independientes. Así como una política de calidad, profesionalidad y
precio único en el sector. Asegurando el mejor servicio ininterrumpido y con los
mejores profesionales.

• Marca: identificación del servicio ofertado con nuestra marca de calidad que nos
diferenciará de la competencia. Creación de una imagen positiva de la empresa.

• Continúo desarrollo de servicios relacionados con vistas a posibles
implantaciones en una futura expansión del negocio.

6.4.4 PRECIO

El precio es un instrumento determinante en el ámbito de la competencia: al no ser un
mercado de competencia ni información perfecta existe un abanico de tarifas muy
extenso. Nuestra intención es que la fijación de precios de comercialización de servicios
forme parte del marketing de una forma clara y transparente, formando parte clave de la
campaña de posicionamiento.

Características de mayor incidencia:

• El precio debe estar de acuerdo con el valor percibido por el cliente. No obstante, y
aún disponiendo del mejor servicio de mercado, haremos un esfuerzo por ofrecer el
mejor precio.

• El precio se presenta, en un mercado donde no existe una diferenciación sustancial
en lo que a servicio estricto se refiere, como un factor conocido de compra manifiesta:
se convierte en un indicador importante de calidad, prestigio u oportunidad de
compra. Las diferencias con respecto a la competencia deben ser explicadas al cliente.

• El precio de nuestro servicio se supone decisivo para generar beneficios o pérdidas,
y el aseguramiento de la cobertura de costes y un margen de beneficio empresarial.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 51

Pasos dados a la hora de fijar el precio:

- Cálculo de los costes directos de prestación de servicio.
- Cálculo de los planes de lanzamiento y marketing.
- Suma de los costes fijos de funcionamiento de la empresa y el margen o beneficio
esperado.
- Comparación con los precios de la competencia.
- Introducción del concepto “copago” y “salario variable”.

Teniendo en cuenta todos estos indicadores se ha marcado como precio neto por el
servicio de socorrismo al cliente: 10 €/h.

Tabla 6.4 – Estudio costes asociados a la prestación del servicio de socorrismo.

Figura 6.10 – Evolución costes vs márgenes.

Resulta ser un precio altamente competitivo en el mercado, y se debe explicar al cliente
que podemos ofrecerlo por la excelente gestión organizativa de la empresa y al modelo
innovador de servicio, ya que en ningún momento pueda ello afectar a la calidad del
servicio en comparación a la competencia.

COSTE

Salario hora (neto) 6 6 €

Seguridad Social Empresa 32% 1,92 €

Seguridad Social Trabajador 6,35% 0,381 €

IRPF (contrato eventual) 2% 0,12 €

8,421 €/hora

Coste a facturar a cliente 10 €/hora

Margen bruto 1,579 €/hora

SOServei S.L.

6€/hora (netos) para socorrista

Pág. 52 Memoria

¿Cómo conseguimos ser el producto más económico del sector?

Uno de los pilares donde se asienta nuestro producto diferencial es el precio, debe ser
públicamente conocido (con posibles acuerdos personalizados para cadenas hoteleras
con varios centros clientes). Dicho precio pretende ser hasta un 20% inferior a la media
del sector gracias a la siguiente estrategia.

En una etapa de lanzamiento nos haremos acompañar de tres partners clave en nuestro
futuro éxito: Fed.Cat. de SOS como factor diferencial en la captación de proveedores de
servicio, Dream Viatges como vía de entrada al mercado cliente y un colaborador del
sector cosmética como fuente de financiación. En el siguiente apartado de comunicación
detallaremos la participación de dicha empresa del sector cosmética. En este momento,
explicaremos cómo su colaboración nos permitirá presentar el mejor precio de servicio.

La estrategia presenta dos variables: cliente y socorrista; y tres condiciones: servicio de
calidad, salario competitivo y mejor precio del mercado.

La idea que hemos desarrollado para dar respuesta a esta ecuación es la siguiente:

En la actualidad desarrollo funciones de responsable de programación de la producción
en una multinacional del sector cosmético; dicha empresa dispone de un amplio porfolio
de productos entre los que destaca para nuestro negocio la brand de lociones solares y
tratamientos faciales y capilares para la protección del sol. La compañía quiere impulsar
su venta y distribución con nuevas ideas de negocio y he tanteado su colaboración con
nuestro proyecto teniendo éste una acogida favorable.

Dicha colaboración se resumiría en:
- El socorrista, prestador del servicio de vigilancia, incorporará a su equipo de
prevención un set expositor con productos de protección solar, así como algunos
banners que promocionen los productos y la compañía cosmética. Se estima que su
presencia ante un consumidor potencial generará una demanda de información y compra
de dichos productos. La metodología la explicaremos a continuación, pero debemos
recalcar que en ningún caso, esta actividad entrará en conflicto con la prestación de un
servicio de vigilancia ininterrumpido del recinto acuático.
 - El cliente (centro turístico) será el encargado de almacenar y vender el producto
expuesto en la piscina.

Tanto cliente como socorrista obtendrán un beneficio de la venta de dichos productos y
parte del beneficio obtenido por SOServei se invertirá en proporcionar un precio de
servicio menor que el de la competencia.

La idea se ha basado parcialmente en el ejemplo de NIVEA en el mercado alemán.
Dicha marca patrocina habitualmente eventos deportivos de Salvamento Acuático así
como clubes e instituciones formadoras, en dichos eventos expone todo tipo de
publicidad y presenta sus productos técnicos, regalando sachets y testers. Dicho modelo
es el que hemos expuesto a la compañía en la que trabajo.

Todo ello lo demostraremos con un ejemplo práctico en el apartado de comunicación.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 53

6.4.5 DISTRIBUCION

La distribución se refiere al modo en que haremos llegar el servicio de nuestra empresa
hasta nuestros clientes. El Plan de Marketing debe marcar la estrategia de distribución y
su aplicación:

La distribución directa: la empresa proveedora de servicios de socorrismo será la
responsable de asegurar la presencia de socorristas en el centro de trabajo. Siendo así, la
movilidad de los socorristas desde su domicilio hasta el centro de trabajo se hará con
medios propios del empleado, y según la necesidad o conveniencia de las zonas
turísticas se planteará la posibilidad de habilitar un sistema de transportes privado a
cargo de la empresa que permita trasladar a los socorristas a sus centros de trabajo.

Siendo responsabilidad de la empresa cualquier imprevisto temporal sucedido durante el
trayecto. En este estudio no contemplamos para el primer año una densidad de servicios
suficiente para la inclusión de un transporte colectivo. Si las perspectivas de crecimiento
se cumplen en el segundo año ésta se contemplará para núcleos turísticos como Salou y
Lloret con una alta concentración de complejos turísticos.

En una segunda etapa, se propondrá la disponibilidad de unos apartamentos cercanos a
los centros de trabajo donde poder alojar a socorristas que vivan lejos de dicha
localidad, aumentando la disponibilidad de socorristas, minimizando a su vez riesgos de
retrasos en el trayecto y dando una cobertura para zonas que no dispongan de una bolsa
potencial de socorristas.

En referencia al servicio de transporte colectivo, se pretende esté disponible cuando la
estructura organizativa disponga de una dimensión que permita la presencia de un
responsable de zona permanente durante los meses estivales. Dicho responsable,
asumirá como parte de sus funciones el transporte de los socorristas dentro de una zona
delimitada como de alta concentración y una vez definidas los puntos de recogida y de
prestación de servicio. Los vehículos serán de propiedad o contratados por la compañía.
Se estima que dicho servicio de transporte se efectúe en la zona de Salou-La Pineda que
presenta la mayor densidad de complejos turísticos de Cataluña y referencia de la Costa
Dorada; y Lloret-alrededores como núcleo principal de la Costa Brava.

Esperamos que el coste sea totalmente asumible por la empresa y como beneficio nos
permitirá ampliar nuestra bolsa de socorristas potenciales. Como hemos demostrado
anteriormente, la oferta de socorristas se concentra alrededor de la mayoría de edad y a
menudo se trata de trabajadores sin medio de locomoción propio para largas distancias.

Pág. 54 Memoria

6.4.6 COMUNICACION

El plan de comunicación es una de las herramientas de marketing de mayor incidencia
en las estrategias de posicionamiento, puesto que va a condicionar las posibilidades de
éxito y futuro de la empresa. En nuestro caso, no habiendo precedentes similares en el
sector, la elección de una correcta estrategia de comunicación puede multiplicar las
posibilidades de éxito o fracaso.

La estrategia de comunicación que se defina en el Plan de marketing deberá apoyarse en
una previa y óptima definición de la imagen de la empresa. Ambas deben orientarse a la
obtención del mejor posicionamiento y, por lo tanto, a posibilitar el logro de los
objetivos estratégicos.

La imagen de la empresa se puede describir como traducción pública de su identidad y
SOServei se presenta como un concepto basado en información pública, transparente e
interactiva. Dado que hemos optado por un modelo de Plan de Marketing basado en
estrategias de posicionamiento y comunicación, la imagen y las acciones de
comunicación deben ser coherentes con el posicionamiento deseado.

¿Qué imagen pretendemos asociar a SOServei?

- Compañía conocedora del sector con promotores expertos en el
producto y la organización.
- Compañía con una triple orientación: trabajar con el mejor
producto para los mejores clientes y la mayor calidad al menor
precio.
- Compañía moderna, ágil e interactiva enfocadas hacia la
obtención del mejor servicio.

Una vez definida la imagen, se deben incluir en el plan el resto de estrategias y acciones
de comunicación y marketing que desarrollará la empresa. En el plan recogeremos las
que se utilizarán en el lanzamiento de la empresa:

• Mailing y visitas a las cadenas hoteleras con una preparada presentación del
servicio, de la diferenciación del mismo y las ventajas respecto a la competencia y
al modelo que utiliza actualmente el cliente. Para ello se elaborarán unos folletos
explicativos y una visita virtual a un puesto de socorrismo tipo de SOServei que
engloben la calidad del servicio, la flexibilidad del mismo y los beneficios
económicos para el cliente.

• Acceso al sector turístico del litoral catalán con un programa de colaboración
con un mayorista tour-operador que nos permita un contacto directo y
personalizado con nuestros clientes potenciales. Dicho acuerdo de colaboración se
efectuará a cambio de una promoción y publicidad por nuestra parte de dicha
empresa, adjuntando su marca a la nuestra en campañas publicitarias y uniformes
de los socorristas.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 55

• Campaña de captación y fidelización de los socorristas. Tratamiento
personalizado de cada caso en particular con un contacto directo vía telefónica o
con una página web de la compañía interactiva.
- Presencia en los cursos de obtención del título de socorrista (Federación
Catalana de Salvamento y Socorrismo y posibilidad de Cruz Roja) gracias a
convenios de colaboración y patrocinio de las actividades deportivas de estas
instituciones. Por lo tanto se pretende patrocinar eventos y competiciones de
Salvamento Deportivo, publicidad estática en piscinas deportivas, y un diseño
moderno en la ropa de los socorristas empleados.
- Oferta de paquetes contractuales especiales que permitan la posibilidad de
trabajar en distintos centros turísticos. Elaboración de un plan en la etapa de
lanzamiento y presentación en el 2º-3º año.

Ex.1: se contempla la opción que un socorrista de Barcelona acuerde con
SOServei una prestación de 2 meses de servicio en un complejo de litoral del
Maresme y 3 meses en un complejo de Ibiza (con la posibilidad de acceder a una
alojamiento a coste reducido).

Diferente packs y programas se elaborarán para incrementar el atractivo de
nuestros servicios enmarcados en el proyecto “Enjoy&Work”.
- Contrato “Título + Trabajo en verano” por el cual se ofrece a un socorrista sin
experiencia y no titulado la posibilidad de financiarle el coste del curso y
proporcionarle un trabajo para el siguiente verano. Con la devolución progresiva
del importe del curso durante los meses de relación laboral.
- Publicidad en Institutos, Academias y Universidades mediante panfletos, así
como en accesos a Metros adyacentes en el caso de Barcelona.

• Diseño de una página Web interactiva que muestre de una forma clara y sencilla
las diferentes posibilidades de servicio para clientes y socorristas. Asimismo,
ofrece la posibilidad de adjuntar el currículo, rellenando las preferencias y deseos
de los socorristas. Especialmente innovadora presentando la posibilidad de
interactuar entre socorristas e intercambiar jornadas/centros de trabajo, acceder a
su plan de trabajo semanal y salario, y ofertas laborales actualizadas. Para el
cliente se elaborarán informes de servicio y se le mantendrá informado de nuevas
actividades que puedan ser de su interés.

• Se plantea la posibilidad de valorar campañas de publicidad en medios como
radio o prensa deportiva, así como diarios de gran tirada en la sección empleo.
(especialmente, una vez superada la etapa de lanzamiento)

• Adquisición por parte de la empresa de un coche moderno y juvenil (Smart o
Mini) con publicidad de la empresa SOServei, S.L utilizado por los promotores en
sus trayectos laborales.

• Presencia de SOServei S.L. en redes sociales como Facebook o Twitter.

• Acuerdo con una multinacional del sector cosmético para la comercialización de
sus productos en nuestro centro de trabajo.

Pág. 56 Memoria

WEB SOServei S.L.

A continuación, presentamos una propuesta de la web interactiva que estamos
desarrollando para SOServei S.L.

Dicha web tendrá dos objetivos principales; dar a conocer nuestros servicios a
socorristas y clientes, y permitir el acceso a la información e interactuar a nuestros
actuales colaboradores (socorristas en plantilla y clientes contratados).

Figura 6.11 – Web SOServei S.L.

teléfono y fax: 93 292 086 - movil:651 512 868 - email: info@soservei.com

SOServei S.L. Servicios de socorrismo C/Dolors Bigas 12, 3º1ª 08020 Barcelona

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 57

teléfono y fax: 93 292 086 - movil:651 512 868 - email: info@soservei.com

Quienes somos Qué ofrecemos Área Cliente Área Socorrista Contactar

SOServei S.L. nace como punto de encuentro donde
interactúen socorristas y clientes.

SOServei S.L. es la elección natural para los profesionales
del socorrismo y los clientes que buscan el mejor servicio
al mejor precio.

teléfono y fax: 93 292 086 - movil:651 512 868 - email: info@soservei.com

Qué ofrecemos Área Cliente Área Socorrista Contactar

Un grupo de profesionales del salvamento al servicio del cliente:

Raul Montilla, Ingeniero Superior en Organización Industrial y
títulado en Salvamento y Socorrismo.

Andreu Rovira, Ing. Técnico Industrial. Titulado en Salvamento y
Socorrismo y segundo entrenador de la sección SOS de C.N
Kallipollis.

Francesc Ortega, Arquitecto Técnico. Titulado en Salvamento y
Socorrismo y primer entrenador de la sección SOS de C.N
Kallipollis.

Quienes somos

teléfono y fax: 93 292 086 - movil:651 512 868 - email: info@soservei.com

Quienes somos Área Cliente Área Socorrista Contactar

SERVICIO PROFESIONAL de SALVAMENTO Y SOCORRISMO

•Vigilancia, prevención y seguimiento de piscinas públicas y privadas
con recursos humanos y materiales cualificados.

•Plan de actuación según normativa vigente.

•Personal titulado y contractado según la legislación.

•

Qué ofrecemos

Pág. 58 Memoria

teléfono y fax: 93 292 086 - movil:651 512 868 - email: info@soservei.com

Quienes somos Qué ofrecemos Área Socorrista Contactar

Área Cliente

USUARIO

•
recordar password

•

Nuevo usuario

teléfono y fax: 93 292 086 - movil:651 512 868 - email: info@soservei.com

Quienes somos Qué ofrecemos Área Socorrista Contactar

Área Cliente
Nombre empresa

•
- Estadísticas servicios de socorrismo

- Ofertas

- Novedades

•

teléfono y fax: 93 292 086 - movil:651 512 868 - email: info@soservei.com

Quienes somos Qué ofrecemos Área Cliente Contactar

Área Socorrista

- Información socorrista (plan de trabajo,
horario, remuneración, transporte)

- Intercambio jornada laboral

- Foros

- Ofertas y servicios

•

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 59

ALIANZA CON UNA EMPRESA SECTOR COSMÉTICO

Como hemos introducido anteriormente, identificamos tres pilares fundamentales que
proporcionan a nuestro proyecto un factor diferencial. Una vez conseguido un acceso
prioritario al proveedor de servicios (socorrista) mediante la colaboración con la
Federación Catalana, y contactado con el cliente gracias al acuerdo con Dream Viatges,
nos encontramos en la fase crucial de exponer nuestro producto y que éste sea
suficientemente atractivo como para forzar al cliente a cambiar de suministrador de
servicios de socorrismo.

¿Por qué nos dirá que SI?
Porque igualamos/mejoramos la calidad de servicio y somos hasta un 20% más baratos.

¿Cómo?
Ideamos el concepto de “centro de trabajo generador de ingresos”, mediante la siguiente
fórmula.

El puesto de trabajo se convierte en un escaparate de la empresa y su producto de
tratamiento solar. Potenciamos la idea de “un socorrista siempre utilizará el mejor
producto de protección solar ya que su piel se ve expuesta a largas jornadas de Sol”. El
vínculo entre socorrista-piscina-SOL inducirá al cliente a apostar por nuestro producto,
expuesto en forma de testers junto al puesto de trabajo y flanqueado por varios banners
con información sobre la compañía y las propiedades de cada uno de los productos
expuestos.

La propuesta es la siguiente:

La empresa del sector cosmético, acordará con SOServei S.L. la distribución de una
gama profesional de protectores solares en los centros de trabajo donde se estime una
clientela potencial mínima. En dicho centro, junto al puesto de socorrista; que en ningún
caso obstaculizará la tarea de vigilancia del mismo, éste colocará un mini-expositor con
un mix de productos de protección solar compuesto por “testers” que pueden ser
probados por los clientes, así como “samplings” de diferentes productos cosméticos de
la compañía. A su lado, se dispondrán 2 banners, el primero con publicidad de la
compañía y marca, y el segundo con la descripción de los productos ofertados. Por
dicho servicio, SOServei S.L. recibirá una compensación fija por parte de su cliente
(empresa cosmética).

Asimismo, el expositor dispondrá de una serie de tarjetas/flyers con la descripción y
precio del artículo seleccionado que podrá obtenerse/canjearse en el área designada por
el hotel a su efecto, cargándose a la cuenta del cliente en el hotel. De este modo, el
“turista” podrá interesarse por el producto, informarse de sus propiedades, probarlo, y
seleccionar aquel que más le interese y posteriormente canjearlo en el hotel.

Resaltamos que, en ningún momento, el socorrista efectuará labores de promoción y/o
venta, y su labor se limitará a la colocación del kit expositor y su posterior recogida.
Según sea el diseño final del kit, éste podrá ser transportado diariamente por el
socorrista o permanecerá guardado en el hotel/camping.

Pág. 60 Memoria

¿Beneficios para la empresa cosmética?

Promoción de su imagen de empresa, marca y línea solar ante un cliente segmentado y
potencial consumidor. Vinculación con un concepto de calidad … “el socorrista utiliza
lo mejor para el cuidado de su piel y … lo mejor es (el producto expuesto)”.
Venta de su línea solar en un canal no explotado en la actualidad.

¿Beneficios para el complejo turístico?

La oferta de productos de alta calidad directamente relacionados con el disfrute de la
piscina y el SOL, proporciona un valor añadido a su actual servicio. Paralelamente, en
un ejemplo práctico, detallaremos qué beneficio económico obtiene el hotel de la venta
de productos.

¿Beneficios para el socorrista?

Además de obtener un salario fijo en un rango superior del mercado, se estudian
diferentes fórmulas para su participación en los beneficios extraordinarios derivados de
la venta de producto en su centro de trabajo. Salario variable según beneficios de la
compañía por venta de artículos.

Los beneficios en números.

El coste medio facturado al cliente por empresas de servicios de socorrismo oscila entre
los 10 y los 12€/h, hasta llegar a los 15€ para complejos de lujo. El salario medio que
percibe un socorrista contratado por una empresa intermediaria se encuentra entre los 5
y los 5,5€ netos/h de media.

1.- Nuestra oferta de salario neto para el socorrista es de un fijo de 6€/h. Con la
posibilidad de percibir un ingreso variable por beneficios extraordinarios si su centro de
trabajo presta servicios de publicidad.

2.- El coste/hora fijo facturado al cliente será de 10€/h sin IVA, con la posibilidad de
ser bonificado si el cliente accede a la prestación de servicios de publicidad y venta de
productos cosméticos en su complejo.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 61

Ejemplo: Hotel “prueba”.

Dispone de un socorrista durante el horario 10-19h (1h libre para el almuerzo).

Dicho servicio de socorrismo será prestado de lunes-sábado por un socorrista titular y
los domingos por un socorrista correturnos.

El coste facturado por el servicio de socorrismo será: 10€*8h*30d = 2.400€/mes
El salario aprox. obtenido por un socorrista será: 6€*8h*26d = 1.250€/mes

Se prevé que los centros de trabajo principales, donde se pretende introducir el producto
cosmético, dispondrán de una exposición media a 100personas/día (clientes del
complejo turístico). Analizando diferentes modelos de publicidad discriminal
(proponemos una exposición del producto a un público potencial comprador ya
discriminado) creemos factible la obtención de 0,4€/hora/centro por la colocación de
banners y muestrario.

Asimismo, prevemos una venta media del 2% de productos/público. Por lo que, se
estima la venta de al menos 2 uds de producto solar al día por centro.

La composición del kit expositor será el siguiente:

KIT EXPOSITOR SOLAR

€

producto
coste

producción
precio

SOServei
precio

venta hotel
beneficio

bruto 40% hotel 25% soco
35%

SOServei
Locion solar F50 3 9 15 6 2,4 1,5 2,1
Locion solar F40 3 6 12 6 2,4 1,5 2,1
Locion solar F30 3 6 12 6 2,4 1,5 2,1
Locion solar F20 2,2 5 10 5 2 1,25 1,75
Locion solar F10 2,2 5 10 5 2 1,25 1,75
Aceite solar 1,8 4 8 4 1,6 1 1,4
Mascarilla solar 2,2 5 10 5 2 1,25 1,75
Tabla 6.5 – Análisis de costes y beneficios de los productos ofertados de protección
solar.

Si contemplamos una venta de 2 productos/día, el resultado es que el hotel obtiene entre
3,2 – 4,8€, lo que supone un 4-5% de retorno del coste del servicio diario de
socorrismo, asimismo, se le bonificará con los 0,4€/h obtenidos por la exposición del
producto cosmético. Con ello, se obtiene un ahorro total de aprox. 1€/h con lo que el
coste del servicio de socorrismo se encuentra finalmente alrededor de los 9€/h; si
fijamos como 11€ la media (10-12€/h sector), presentamos una oferta de hasta un 20%
inferior a la competencia.

Para asegurar la correcta gestión de la venta de producto, se facturará y enviará un lote
mínimo de producto a cada complejo que opte por esta fórmula. Al finalizar cada mes,
SOServei abonará el coste de las uds vendidas + el margen acordado con el cliente. Si al
acabar la temporada quedara un stock remanente, éste será abonado y retirado por
SOServei S.L.

Pág. 62 Memoria

Expositor y banner.

Se están barajando diferentes opciones de banner publicitario de la empresa de
cosmética:

Figura 6.12 – Ejemplos de carteles publicitarios utilizados en el sector cosmético.

Inicialmente apostaríamos por un diseño sencillo y fácilmente transportable similar al
siguiente:

Figura 6.13 – Muestra del tipo de cartel utilizado por SOServei S.L.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 63

Asimismo, estamos trabajando en la idea de un expositor fácilmente visible, práctico,
que incluya testers de producto solar y sachets o samplings de otros productos de la
compañía, siendo ligero y resistente.
Ejemplos de expositores ubicados en tiendas:

Figura 6.14 – Expositores de producto utilizados en el sector cosmético.

Pág. 64 Memoria

PUBLICIDAD

- Indumentaria.

La indumentaria provista por SOServei S.L. constará de:

Dos conjuntos de bañador rojo y camiseta/polo blanco, y un jersey blanco con la
identificación de SOS o Socorrista y publicidad de SOServei S.L. y nuestros
colaboradores (empresa cosmética y Dream Viatges S.L.).

Figura 6.15 – Indumentaria básica de un socorrista contratado por SOServei S.L.

El coste aproximado de la indumentaria y material básico que le debe proporcionar al
socorrista se estima en 50€/persona a retornar al final del contrato. En caso de pérdida o
deteriodo injustificado de los mismos el socorrista deberá cargar con un porcentaje del
coste de reposición.

Empresa
cosmética

Marca solares

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 65

- Vehículos de empresa.

Inicialmente se contempla la adquisición o renting de un vehículo de aspecto joven y
funcional que nos permita una óptima movilidad para garantizar el correcto servicio y
solventar posibles incidencias. Dicho vehículo llevará impreso publicidad de SOServei
S.L.

Figura 6.16 – Publicidad de los vehículos de los promotores.

Una vez finalizado el plan financiero podremos tomar la decisión si la adquisición de
uno o más vehículos se efectuará en el primer ejercicio o en posteriores, y si ésta será
mediante compra o renting.

En el caso que el análisis económico no recomendase dicha inversión, la segunda
opción es la decoración de los vehículos personales de los promotores, tanto coches
como motocicletas.

Se presupuesta para los ejercicios 2 y 3 la adquisición de varios vehículos por un valor
máximo de 12.000€ por temporada. Dicha previsión de compra será revisada al finalizar
la temporada 1.

- Indumentaria promotores

Se encargarán una serie de prendas (polo, camiseta, camisa, chaqueta) para los
promotores que incluyan la publicidad de la compañía, así como la posibilidad de añadir
la de nuestros colaboradores. Dicha indumentaria se utilizará en todo evento, reunión,
visita en la que los promotores representen a SOServei S.L.

Pág. 66 Memoria

- Patrocinio de eventos deportivos.

Actualmente, no existe un patrocinador principal para el campeonato catalán de
Salvamento Deportivo, dicho deporte tiene un seguimiento importante en el centro de
Europa y empresas como Nivea se han interesado en posicionar su imagen de cosmética
para la protección solar junto a la figura de un socorrista. Tal y como hemos comentado
anteriormente, un socorrista puede representar a un profesional que debido a la alta
exposición al Sol se debe preocupar de utilizar un buen producto protector.
Nuestra intención es, que nuestro colaborador del sector cosmético no sólo presente su
imagen y producto en recintos cerrados de complejos turísticos, sino que junto a
SOServei S.L. patrocinen eventos vinculados al socorrismo-playa-SOL.

Asimismo, se planteará la posibilidad de patrocinar la equitación del club de socorrismo
C.N Kallipollis y/o la Federación Catalana de Salvamento. Ambas opciones nos
permitirían una exposición de nuestra empresa ante decenas de socorristas, a menudo no
sólo deportistas sino también profesionales del socorrismo y público en general, durante
las numerosas competiciones que se disputan a nivel autonómico y nacional.

Para una segunda etapa, estamos valorando que la gestión y patrocinio de eventos
deportivos pueda suponer una segunda vía de negocio para la compañía con la
participación en diferentes modalidades.
Ejemplo de patrocinio de equitaciones deportivas y eventos por parte de una
multinacional del sector cosmético.

Figura 6.17 – Patrocinio y publicidad en eventos deportivos de empresas cosméticas.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 67

- Redes Sociales

Dentro del plan de crear una plataforma interactiva que proporcione un punto de
encuentro a socorristas, clientes e inversores. Siguiendo los pasos de la competencia,
presentaremos nuestro producto, novedades, experiencias en las redes sociales. En la
actualidad Facebook cuenta con 600 millones de usuarios y se está convirtiendo en una
plataforma esencial para la exposición de productos y como Test de Consumidor gracias
a sus foros.

También tenemos intención de colgar videos promocionales de SOServei S.L. en
Youtube que presenten nuestro producto y nuestras apariciones prestando servicios o
patrocinando eventos.

Plan de comunicación en Facebook, Twitter, Youtube, etc.

Figura 6.18 – Perfiles en Facebook de empresas de la competencia.

Pág. 68 Memoria

77.. PPLLAANN DDEE OOPPEERRAACCIIOONNEESS

A continuación y una vez realizado el plan de marketing, pasamos a la presentación del
plan de operaciones. Éste estará dividido en dos partes diferenciadas que son, la
identificación y descripción de los principales procesos y la planificación de la puesta
en marcha. Antes de esto veremos cuáles pueden ser los condicionantes que afecten a
este plan.

7.1. CONDICIONANTES INTERNOS Y EXTERNOS

El proyecto SOServei S.L. toma como uno de sus puntos de partida la legislación actual
sobre el uso de láminas acuáticas en recintos de ámbito público y privado. Dicha
legislación determina la obligatoriedad de la prestación de un servicio de socorrismo
según dimensiones. Para dar respuesta a esta demanda y aquella generada por complejos
que desean aportar un valor añadido a su recinto.

Como condicionantes externos se tiene en cuenta la dispersión de la demanda
definiendo nuestro mercado objetivo a aquellas localidades costeras que concentran la
mayoría de servicios de socorrismo. De este modo se reduce la complejidad de la
organización y se presentan sinergias de ámbito logístico y financiero.

Respecto a los condicionantes internos, vienen concentrados en la resolución de
acuerdos con empresas que financien parcialmente la actividad gracias a la inclusión de
publicidad en nuestros puestos de trabajo y al acceso prioritario a la fuente de formación
de socorristas.

La localización de SOServei S.L. se fijará en Barcelona, domicilio de los promotores y
localidad donde se encuentra la Fed.Catalana de Socorrismo (principal puerta de acceso
a socorristas) y donde encontramos a nuestros socios colaboradores del sector cosmético
y tour-operador. No obstante, nuestra organización pretende estar en todo aquel recinto
que cuente con nuestros servicios, motivo por el cual, los promotores han dividido su
radio de influencia y tendrán una constante movilidad durante los meses en los que
SOServei preste servicios.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 69

7.2. IDENTIFICACION DE PROCESOS

7.2.1 PROCESOS ESTRATEGICOS

� Planificación estratégica.

La definición de una estrategia, su seguimiento y su redirección es una tarea esencial en
el lanzamiento de un negocio y crítica una vez este se encuentra en marcha.
Dicha tarea será la principal función a liderar por el promotor gerente de SOServei
acompañado por sus socios colaboradores.

� Marketing estratégico.

Si el producto no es diferencial en su esencia se debe conseguir la exclusividad en su
presentación al mercado cliente y proveedor. Nuestro objetivo es la creación de una
gran marca y su mantenimiento gracias a ingeniosas campañas de marketing.

� Innovación en servicios.

SOServei S.L. nace como respuesta a una demanda clara de un producto/servicio
definido el cual será el core business de nuestro negocio, no obstante, desde una etapa
embrionaria nuestra intención es analizar las diferentes opciones de negocio
relacionadas con los servicios de socorrismo y su gradual implantación en nuestro
modelo de negocio.

7.2.2 PROCESOS OPERATIVOS
� Captación de clientes.

Una vez definido el mercado objetivo y preparada una campaña de captación es hora de
ponerla en marcha gracias a la colaboración con DreamViatges.
Para ello, prepararemos una serie de presentaciones y folletos, así como, un calendario
de presentación a nuestro cliente objetivo.

� Análisis de las necesidades del cliente.

Proceso continuo de adecuación de nuestro servicio a las necesidades del cliente,
gracias a un estrecho contacto e introduciendo a nuestros servicios sus sugerencias.

� Selección de socorristas.

Definición y puesta en marcha de un plan de captación de socorristas, gracias al acceso
a la fuente de formación y a una campaña de publicidad joven y fresca directamente
dirigida a sus necesidades e inquietudes.

� Mejora continua del servicio.

Mantener inalterada la calidad del servicio de socorrismo tradicional, añadiendo
gradualmente nuevas actividades o funciones que aporten un valor añadido a su función.

Pág. 70 Memoria

7.2.3 PROCESOS DE SOPORTE

� Contratación y gestión de RRHH.

La formalización de contratos y la gestión financiera del pago de nóminas y
proveedores debe ser garantizado en todo momento.

� Gestión financiera SOServei S.L.

Aseguramiento de un correcto flujo de caja y viabilidad de planes futuros.

� Mantenimiento de la plataforma informática SOServei S.L.

Actualización y mantenimiento de las bases de datos y web que permita la optimización
de nuestros servicios y la interactuación entre Socorrista-Empresa-Cliente.

7.2.4 MAPA DE PROCESOS

Figura 7.1 – Mapa de procesos SOServei S.L.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 71

7.3. HERRAMIENTAS INFORMATICAS

7.3.1 BASE DE DATOS

Como hemos indicado en puntos anteriores, estamos diseñando una base de datos,
inicialmente en entorno ACCESS donde poder almacenar toda aquella información
referente a clientes y proveedores de servicio que nos permita la elaboración de una
matriz centro/socorristas optimizando los requerimientos de ambas partes.

Nuestra intención es disponer de una aplicación en nuestra web una vez formalizada la
sociedad y recoger en la misma toda la información necesaria mediante la
cumplimentación de un formulario a la hora de darse de alta como miembro de nuestra
comunidad. Mientras nuestra web no sea globalmente reconocida miraremos de acceder
a potenciales proveedores y clientes mediante mailings en los cuales se incluya un
formulario a rellenar en Word que posteriormente volcaremos a nuestra base de Datos.
Asimismo, se presentará dicho cuestionario en aquellos cursos de formación u eventos
deportivos donde participe SOServei S.L. Para la obtención de datos de clientes, además
del mailing se harán numerosas visitas físicas donde recogeremos toda la información
necesaria.

Una vez dispongamos de la información, desarrollaremos diferentes informes
personales y públicos que permitan a cada usuario acceder a aquella información
relevante para su negocio o para el ejercicio de su actividad.

7.3.2 “THE BRAIN”

Nos referimos como “The brain” a aquella herramienta que tenemos intención de
desarrollar que permita a toda la comunidad SOServei acceder a información personal o
pública referente a nuestra actividad.

Dicho motor de búsqueda y generador de informes se alimentará de la base de datos
anteriormente mencionada y permitirá el desarrollo de aplicaciones comunicativas entre
los diferentes miembros de la comunidad, así como, nos permitirá el diseño de un plan
óptimo de servicio teniendo en cuenta las variables y restricciones de los usuarios. De
este modo dispondremos de una matriz de servicios inicial que habrá calculado la menor
distancia entre proveedor y cliente, el tipo de contrato y servicio ofertado (puesto
con/sin venta producto), a partir de la cual se podrán introducir los cambios pertinentes.

A continuación, enumeraremos una serie de aplicaciones que creemos podrían ser de
ayuda para el usuario.

Pág. 72 Memoria

USUARIO

SOCORRISTA
- Acceso al calendario personal de jornadas laborales donde se incluya horario,

centro de trabajo y dirección, teléfonos de contacto, puesto de trabajo con
promoción cosmética, etc. Toda aquella información útil y necesaria para el
desarrollo de la actividad.

- Cuenta personal donde se incluyan los días trabajados (salario acumulado) e
información sobre el beneficio variable obtenido por la venta de productos.

CLIENTE
- Acceso al calendario de jornadas laborales donde se incluya horario, centro de

trabajo, información relativa al socorrista asignado, puesto de trabajo con
promoción cosmética, etc. Toda aquella información útil y necesaria para el
desarrollo de la actividad.

- Cuenta administrativa donde se incluyan los días de prestación de servicio (factura
acumulada) e información referente a la venta de productos.

PUBLICO
- Foro de comunicación.
- Información sobre ofertas, packs laborales, eventos patrocinados por SOServei

S.L., actividades deportivas ...
- Intercambio de jornadas laborales, área donde los socorristas pueden intercambiar

jornadas laborales según conveniencia y posterior validación por parte de los
responsables de SOServei S.L.

- Logística: se incluirá la información relativa a rutas y horarios de transporte
colectivo (cuando esté implantado).

- Alojamiento: diferentes opciones de alojamiento si se accede al programa
“Enjoy&Work”.

7.3.3 CONTROL Y SEGUIMIENTO SERVICIO

Nuestra web también dispondrá de un área de gestión interna de la compañía donde se
encuentre la información referente a todo el plan de operaciones activo. En ella, se
podrá acceder por cliente o proveedor, por zona o tipo de establecimiento al calendario
de jornadas laborales, donde se incluya el usuario Socorrista asignado a cada centro, así
como, la información relativa a los productos cosméticos ofertados si fuese el caso.

Mediante una serie de KPI’s e informes dispondremos de una información detallada y
actualizada, accesible desde cualquier lugar a cualquier hora por todos los promotores
de SOServei S.L.

El control de acceso se efectuará mediante usuario/contraseña/autorizaciones.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 73

7.4. LANZAMIENTO DE LA ACTIVIDAD

7.4.1 LINEAS DE ACTUACION

Paralelamente a la ejecución de los trámites de constitución de una empresa, debemos
diseñar el plan de acción y lanzamiento de la actividad, el cual servirá para planificar los
siguientes pasos a seguir en el proceso de puesta en marcha de la empresa.

Nuestro Plan de acción arranca de una definición estratégica del negocio, a partir de la
cual se diseñan las grandes líneas de actuación y los medios para alcanzar los objetivos
fijados.

7.4.2 PLAN DE ACCION

El Plan de Acción no se resume únicamente un plan de trabajo como conjunto de tareas
a realizar, sino que estas actividades están dirigidas a la consecución de los objetivos
que en los apartados que anteriormente hemos definidos. El cuándo y el cómo se
realizará cada actividad da respuesta a una determinada estrategia, a decisiones tomadas
tras un análisis de mercado (oportunidades que presenta el sector y legislación vigente)
y de datos económicos (coste de proyecto, viabilidad de nuestros objetivos, beneficio
esperado).

Todo Plan de Acción parte de una definición de objetivos, éstos pueden ser a corto y a
largo plazo y es importante diferenciarlos teniendo en cuenta si son anuales, bianuales...
Es conveniente poner por escrito dichos objetivos, así como las acciones para el logro
de los mismos. SOServei S.L ha definido una serie de objetivos para una etapa de
lanzamiento y una etapa de expansión, detallando las medidas que se pretenden llevar a
cabo para su realización.

Tras la fijación de los objetivos, resulta igualmente importante la redefinición de los
mismos a través de un proceso de control que compare los resultados obtenidos por la
actividad con los resultados previstos. Controlar la gestión es un complemento
indispensable para la planificación de la organización. Dado que nuestra actividad
inicial se concentra en un periodo de tiempo muy concreto, los promotores de SOServei
S.L. dispondrán de varios meses para analizar el grado de consecución de los objetivos
marcados, así como, la definición de éstos para los siguientes años.

Pág. 74 Memoria

7.4.3 EL PLAN DE LANZAMIENTO DE LA ACTIVIDAD

El Plan de lanzamiento de la actividad y la puesta en marcha constituyen la primera fase
del plan de acción.

Para elaborar el plan es necesario hacer una planificación previa. En primer lugar, nos
concentraremos en las gestiones y trámites necesarios -legales, administrativos, con los
organismos públicos y con las Entidades Financieras. Una vez hechas todas estas
formalidades hay que resolver todo lo referido a la logística y proveedores.
Será el momento de poner en marcha diferentes frentes: plataforma informática, plan de
captación de socorristas, plan de captación de clientes, plan de comunicación.
En este punto, será de gran ayuda la colaboración de los dos freelance presentados
anteriormente, un técnico informático y un asesor en asuntos de recursos humanos y
legales.

Resueltos todos los aspectos administrativos, el lanzamiento de la actividad de la
empresa debe dirigirse al mercado, a los potenciales clientes. Este lanzamiento estará
previamente definido en el Plan de Marketing elaborado.

En este momento volveremos a revisarlo, optimizarlo y empezaremos a aplicarlo:

� Partiendo de la identidad del proyecto e imagen de la empresa y del

posicionamiento deseado.
� Editando y comunicando el material publicitario, de presentación y difusión.
� Programando el resto de acciones de comunicación en su caso previstas.
� Valorando si el lanzamiento de la empresa debe, por razones de marketing,

realizarse en una u otra fecha, ser presentada a algún sector cliente o proveedor
en primer lugar, y si existe alguna posibilidad que se recoja en medios de
comunicación.

7.4.4 FASES DEL LANZAMIENTO ACTIVIDAD

A continuación, presentaremos las diferentes fases en las que podemos agrupar el
lanzamiento de una nueva actividad de negocio, en concreto aquellas etapas que
deberán cubrirse en el lanzamiento de SOServei S.L.

Fase 1.- Diseño Plan de Negocio

 Duración: Mayo’11 – Abril’12

Objetivos: Elaboración de un plan de negocio y lanzamiento, detallado tomando
como base el presente business plan con la finalidad de su implantación en la
temporada 2012.

Actividades: Trámites legales para la puesta en marcha de la actividad, organización
de la compañía, selección de proveedores de servicio, captación de clientes, alianzas
con otras empresas.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 75

Cash Flow período: 45.350 € (24.000€ capital aportado + 40.000 € crédito – 18.650
€ coste lanzamiento.

 Responsables: Promotores y colaboración de asesores externos.

Fase 2.- Lanzamiento Actividad

 Duración: Mayo’12

 Objetivos: Puesta en marcha de la actividad, control y gestión inicial.

Actividades: Plan de comunicación y atención a clientes/socorristas, captación de
nuevos clientes y contratación de socorristas.

 Cash Flow período: 45.350 €

 Responsables: Promotores, asesores externos y socorristas.

Fase 3.- Seguimiento Actividad temporada 1.

 Duración: Mayo’12-Septiembre’12

Objetivos: Asegurar un óptimo servicio y atención a proveedores y clientes.

Actividades: Seguimiento de la actividad, plan de comunicación, captación de
nuevos clientes y contratación de socorristas.

 Cash Flow período: 31.229 €

 Responsables: Promotores y socorristas.

Fase 4.- Diseño Plan temporada N+1.

 Duración: Octubre’12 – Abril’13

Objetivos: Análisis del cumplimiento de objetivos ’12, revisión plan estratégico y
definición objetivos 2013.

Actividades: Plan de comunicación, selección de nuevos mercados clientes y
definición de nuevas ofertas laborales y/o servicios.

Cash Flow período: 49.559 € (83.559 € tesorería final 2012 – 34.000 € inversión
temporarda 2013)

 Responsables: Promotores y colaboración de asesores externos.

Pág. 76 Memoria

7.4.5 COSTE LANZAMIENTO ACTIVIDAD

Tabla 7.1 – Coste lanzamiento de la actividad.

% amortiz. 1er año
Gastos de Establecimiento...................... 20% 5.650
 Notaria .. 900
 Registro Mercantil................................. 750
 Impuesto Actos Jurídicos....................... 3.000
 Otros ………………………….................. 1.000
Inmovilizado Inmaterial: 8.500
 Patentes y Marcas 1.500
 Derechos Traspaso...............................
 Aplicaciones Informáticas 6.000
 Otros ………………………….................. 1.000
Inmovilizado Material: 20% 4.500
 Equipos informáticos.............................. 2.000
 Indumentaria y material socorrista ……… 2.500
 Elementos de transporte
TOTAL COSTE LANZAMIENTO 18.650 €

COSTE CONSTITUCION + PRIMER ESTABLECIMIENTO

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 77

88.. PPLLAANN DDEE OORRGGAANNIIZZAACCIIÓÓNN YY RRRRHHHH

SOServei S.L. es una empresa de servicios prestados por personas para la protección de
personas, por lo tanto, el capital humano es el activo más importante a tener en cuenta a
la hora de diseñar la organización.

Nuestra empresa basa su éxito en la alta fiabilidad y calidad de su servicio, por este
motivo, debemos crear una estructura organizativa sólida, flexible y profesional que dé
respuesta a cualquier eventualidad que pueda surgir sin que el cliente perciba la mínima
afectación al servicio contratado.

8.1. ESTRUCTURA ORGANIZATIVA

Figura 8.1 – Organigrama de SOServei S.L. Año 2012.

Responsable Zona Norte Responsable Zona Sur

Se responsabilizará de control interno
diseñando y gestionando un sistema de
organización, captación de clientes
mediante la oferta de nuestros servicios y,
acuerdos con federaciones y empresas del
sector turístico. Se responsabilizará de las
zonas de actuación de Costa Central y
Costa Dorada.

Se responsabilizará de la selección
de recursos humanos, elaboración de contratos y
nóminas, así como el diseño y ejecución de la
campaña de marketing.
Se responsabilizará de las zonas de actuación de
Costa Brava Norte y Costa Brava Sur.

FRANCESC ORTEGA ANDREU ROVIRA

Perfil Socorrista 4

Perfil Socorrista 1

Perfil Socorrista 2

Responsable de Sub-zona,
A turnos actuarán como
Socorrista 2.

Perfil Socorrista 3

Socorrista fijo en un
centro asignado

Socorrista fijo en un
centro asignado con
plus de disponibilidad

Socorrista correturnos

2

n Número de socorristas por puesto

20

5
4

Perfil Socorrista 4

Perfil Socorrista 1

Perfil Socorrista 2

Perfil Socorrista 3

Socorrista correturnos

2
20 5

4

ORGANIGRAMA FUNCIONAL

SOSERVEI, S.L.

TERESA MASIP

Asesoría RRHH

RAUL MONTILLA

GERENTE

Pág. 78 Memoria

8.2. DESCRIPCION DE LOS PUESTOS DE TRABAJO

A continuación, detallaremos los diferentes puestos de trabajo de la organización. Estos
estarán agrupados en dos apartados, puestos ejecutivos y puestos operativos.

SOServei S.L. es una sociedad creada por tres promotores que desarrollarán funciones
ejecutivas y directivas.

8.2.1 GERENTE
Raúl Montilla.

Puesto: Gerente de SOServei S.L.
Misión: Dirección, desarrollo, control y gestión de la organización.
Funciones:

� Lanzamiento de la actividad
 - Elaboración del plan de empresa
 - Plan estratégico a medio-largo plazo
 - Diseño de las herramientas organizativas y Marketing.
 - Diseño campaña captación clientes.
 - Presentación y Venta del servicio a clientes.
 - Selección de los socios

 - Negociación con colaboradores (empresa cosmética y Dream Viatges)
� Actividad regular

 - Dirección, control y gestión de la organización
 - Seguimiento cumplimiento objetivos y definición nuevos planes estratégicos
 - Selección nuevos colaboradores y sectores cliente.
 - Plan de Marketing
Perfil / Competencias: Formación en gestión y dirección de empresas y gestión de
RRHH. Competencias en comunicación, organización y negociación.
Selección: promotor actividad
Tipo de contrato: socio
Remuneración: no tendrá retribución fija, 30% dividendo sobre BAI

8.2.2 SOCIO - RESPONSABLE DE ZONA NORTE
Francesc Ortega.

Puesto: Responsable Zona Norte y área socorristas y eventos.
Misión: Control y supervisión operativa Zona Norte y captación socorristas y eventos.
Funciones:

� Lanzamiento de la actividad
 - Plan estratégico a medio-largo plazo (colaboración).
 - Diseño campaña captación clientes y contacto con Federaciones.
 - Responsable diseño y preparación equipación.
 - Contratación y nóminas

� Actividad regular
 - Responsable control y supervisión operativa Zona Norte

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 79

 - Contratación y nóminas
 - Contacto con Federaciones y plan de captación y gestión socorristas
 - Responsable equitación
 - Responsable eventos y patrocinios
 - Seguimiento cumplimiento objetivos y definición nuevos planes estratégicos
 - Selección nuevos colaboradores y sectores cliente.

Perfil / Competencias: Experiencia gestión de rrhh. Competencias en comunicación,
organización y negociación. Experto en el entorno del servicio. Socorrista titulado.
Selección: socio promotor
Tipo de contrato: socio
Remuneración: 3.000€/mes + 10% dividendo sobre BAI

8.2.3 SOCIO - RESPONSABLE DE ZONA SUR
Andreu Rovira.

Puesto: Responsable Zona Sur y área clientes.
Misión: Control y supervisión operativa Zona Sur, captación y gestión clientes.
Funciones:

� Lanzamiento de la actividad
 - Plan estratégico a medio-largo plazo (colaboración)
 - Diseño campaña captación clientes
 - Responsable campaña de Marketing (colaboración).

� Actividad regular
 - Responsable control y supervisión operativa Zona Sur
 - Atención al cliente y plan de fidelización, captación nuevos clientes.
 - Responsable Marketing y comunicación
 - Seguimiento cumplimiento objetivos y definición nuevos planes estratégicos
 - Selección nuevos colaboradores y sectores cliente.

Perfil / Competencias: Experiencia gestión de rrhh. Competencias en comunicación,
organización y negociación. Experto en el entorno del servicio. Socorrista titulado.
Selección: socio promotor
Tipo de contrato: socio
Remuneración: 3.000€/mes + 10% dividendo sobre BAI

8.2.4 ASESOR EXTERNO
Teresa Masip.

Puesto: Asesor externo RRHH y contabilidad.
Misión: Asesor selección y gestión de personal, contabilidad y asuntos legales.
Funciones:

� Lanzamiento de la actividad
 - Asesoría recursos humanos, área legal y contable.

� Actividad regular
 - Asesoría recursos humanos, área legal y contable.

Perfil / Competencias: Experto en el área de RRHH (gestión de personas, legal,

Pág. 80 Memoria

formación, selección) y Contabilidad.
Selección: asesor externo
Tipo de contrato: autónomo
Remuneración: según servicio

Una organización enfocada en la prestación de servicios debe definir una serie de
puestos operativos.

8.2.5 SOCORRISTA – SENIOR
Puesto: Socorrista con responsabilidad de sub-zona.
Misión: Prestación servicio socorrista eventual y cobertura sub-zona.
Funciones:

 - Cobertura sub-zona, soporte al responsable Zona.
 - Prestación servicio socorrista en caso de baja del socorrista asignado.

Perfil / Competencias: Titulación en Técnico de salvamento y primeros auxilios.
Se requiere alto grado de responsabilidad para ejercer las funciones de cobertura de una
sub-zona como soporte al responsable de zona. Valorable conocimiento de idiomas.
Selección: web + entrevista
Tipo de contrato: eventual
Remuneración: ver Plan Fin

8.2.6 SOCORRISTA PLAZA FIJA PLUS
Puesto: Socorrista plaza fija con plus de disponibilidad.
Misión: Prestación servicio socorrista y disponibilidad día libre.
Funciones:

 - Prestación servicio socorrista en centro asignado fijo.
 - Disponibilidad para cubrir bajas eventuales.

Perfil / Competencias: Titulación en Técnico de salvamento y primeros auxilios.
Se requiere una persona responsable y profesional, capaz de mantener la concentración
durante el ejercicio de su servicio y madura para mantener la calma en caso de
intervención. Valorable conocimiento de idiomas.
Selección: web + entrevista
Tipo de contrato: eventual
Remuneración: ver Plan Fin

8.2.7 SOCORRISTA PLAZA FIJA
Puesto: Socorrista plaza fija.
Misión: Prestación servicio socorrista.
Funciones:

 - Prestación servicio socorrista en centro asignado fijo.

Perfil / Competencias: Titulación en Técnico de salvamento y primeros auxilios.
Se requiere una persona responsable y profesional, capaz de mantener la concentración
durante el ejercicio de su servicio y madura para mantener la calma en caso de
intervención. Valorable conocimiento de idiomas.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 81

Selección: web + entrevista
Tipo de contrato: eventual
Remuneración: ver Plan Fin

8.2.8 SOCORRISTA CORRETURNOS
Puesto: Socorrista correturnos.
Misión: Prestación servicio socorrista.
Funciones:

- Prestación servicio socorrista en cubriendo los días libres del socorrista titular
en seis centros asignados.

Perfil / Competencias: Titulación en Técnico de salvamento y primeros auxilios.
Se requiere una persona responsable y profesional, capaz de mantener la concentración
durante el ejercicio de su servicio y madura para mantener la calma en caso de
intervención. Valorable conocimiento de idiomas.
Selección: web + entrevista
Tipo de contrato: eventual
Remuneración: ver Plan Fin

Asimismo, se encomendará la creación de la página web y sus aplicaciones a un técnico
informático, valorándose un contrato mensual de mantenimiento y actualización según
complejidad de la misma.

8.3. COSTE DE PERSONAL

Tabla 8.1 – Coste personal directo y promotores responsables de zona.

ACREEDORES A CORTO PLAZO: 1er año 2º año 3er año
 SOCORRISTAS .. 449.040 925.022 1.429.160

Socorrista senior 25 días * 8h * 8,91€/h = 1.350 €/mes
Socorrista fijo plus 25 días * 8h * 8,91€/h = 1.350 €/mes
Socorrista fijo 25 días * 8h * 7,92€/h = 1.584 €/mes
Socorrista correturnos 25 días * 8h * 7,92€/h = 1.584 €/mes

Pág. 82 Memoria

99.. PPLLAANN EECCOONNÓÓMMIICCOO –– FFIINNAANNCCIIEERROO

9.1. ANÁLISIS ECONÓMICO

PLAN DE VIABILIDAD ECONÓMICO-FINANCIERA

El Plan de viabilidad económica es la justificación en cifras de las acciones planteadas
en el resto del Plan de empresa, detallando los costes derivados de las acciones del plan
de marketing y de la gestión del servicio, y de organización de los recursos humanos.

A través de este análisis pondremos de manifiesto las necesidades de inversión para
poner en marcha nuestro proyecto SOServei S.L., así como los recursos de los que
disponemos y la necesidad de financiación (cuantía necesaria, instrumentos de
financiación previstos, etc.)

Se incluirá igualmente:

• Análisis de la Cuenta de Resultados (ingresos-gastos a corto-largo plazo, con
proyecciones de uno a tres años).

• Análisis de la Cuenta de Tesorería (cobros-pagos).
• Análisis del Balance de Situación de los tres primeros años de actividad, que nos
permitirá conocer la evolución patrimonial (bienes, derechos y obligaciones) de la
organización.

La elaboración de estos informes y su análisis permitirá valorar las claves de
rentabilidad, solvencia y liquidez de SOServei S.L.

9.1.1 PREVISION DE VENTAS

El análisis de mercado realizado y la estrategia de penetración para el primer año nos
dibujan un escenario de un volumen mínimo de 50 servicios para dicha temporada,
siendo su evolución para los períodos 2 y 3 de 100 y 150 servicios respectivamente.

Si mantenemos para estos 3 años una estrategia de precios de nuestros servicios
congelados (factor diferencial y valorable en una situación de ajustes presupuestarios) a
10€/h/servicio con la posibilidad real por parte del cliente de obtener una bonificación
neta de 1€/h/servicio, el cuadro de previsión de ventas para los tres primeros ejercicios
es el siguiente:

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 83

Tabla 9.1 – Previsión de ventas de los tres primeros ejercicios.

9.1.2 BALANCE - PLAN DE INVERSIONES

El Plan de Inversión incluye los elementos (bienes y derechos) necesarios para la puesta
en marcha e inicio de la actividad de SOServei S.L., así como la disponibilidad de
liquidez para afrontar los pagos a realizar durante los diferentes ejercicios.

Se debe elaborar conjuntamente con el plan de financiación ya que el total de las
inversiones tiene que ser igual al total de la financiación, base del equilibrio de todo
balance.

Nos permitirá conocer cuánto dinero vamos a necesitar para poder iniciar la actividad.

Para realizar el plan de inversión necesitamos conocer qué elementos, procesos y
equipos se necesitan para poder iniciar la actividad y cuál se prevé sea su coste.
También será necesario saber cuánto dinero vamos a gastar en la constitución de la
empresa (notario, registro…).

El primer ejercicio cuenta con una partida de gastos de constitución y primer
establecimiento, quedando patente que nuestra principal inversión se prevé sea en
activos informáticos que nos permitan desarrollar herramientas de comunicación,
organización y promoción

3 años

1er año 2º año 3er año
Ingresos neto 540.000 1.080.000 1.620.000
 Ingresos……………………... 600.000 1.200.000 1.800.000
 * Bonificación venta producto.. -36.000 -72.000 -108.000
 * Bonificación exposición …... -24.000 -48.000 -72.000

PREVISION DE VENTAS
Plan de Inversiones

* Bonificación según cálculos presentados en Plan de Marketing

Pág. 84 Memoria

Tabla 9.1 - Balance - Plan de inversiones previsional para SOServei S,L.

Cabe destacar que se presupuesta una partida importante en concepto de elementos de
transporte, no obstante, según evolucione la primera temporada y se analicen las
necesidades logísticas de las siguientes se modificarán dichas partidas. Asimismo, se
reserva un inmovilizado para indumentaria y material que SOServei deberá aportar al
socorrista para la práctica de su actividad.

Al tratarse de una empresa de intermediación de servicios, el peso del inmovilizado
material es de una cuantía reducida y resulta una barrera de entrada asequible para
jóvenes emprendedores.

9.1.3 BALANCE - PLAN DE FINANCIACION

El Plan de Financiación incluye los fondos disponibles para cubrir las inversiones
iniciales e indentifica su procedencia: si lo aportarán los socios –recursos propios-, si se
tratará de un préstamo bancario o de otro tipo de créditos -recursos ajenos-.
Se elabora conjuntamente con el plan de inversión, ya que el total de las inversiones
será igual al total de la financiación.

El plan de financiación sirve para definir el origen del dinero necesario para la
inversión, es decir, nuestras fuentes de financiación: si lo aportan los socios de sus
recursos propios, los bancos o terceras personas. El objetivo es saber si se deben buscar
inversores o si se deben evaluar distintas alternativas de financiación ajena, en función
del destino del dinero: un préstamo a largo plazo para financiar inversiones en activos
fijos, o un crédito a corto plazo para cubrir una necesidad de tesorería, por ejemplo.

3 años

INMOVILIZADO % amortiz. 1er año 2º año 3er año
Gastos de Establecimiento...................... 20% 5.650 0 0
 Notaria .. 900
 Registro Mercantil................................. 750
 Impuesto Actos Jurídicos....................... 3.000
 Otros ………………………….................. 1.000
Inmovilizado Inmaterial: 8.500 13.000 20.500
 Patentes y Marcas 1.500 2.000 3.000
 Derechos Traspaso...............................
 Aplicaciones Informáticas 6.000 9.000 12.000
 Otros ………………………….................. 1.000 2.000 5.500
Inmovilizado Material: 20% 4.500 21.000 30.000
 Equipos informáticos.............................. 2.000 3.000 6.000
 Indumentaria y material socorrista ……… 2.500 6.000 12.000
 Elementos de transporte 12.000 12.000
TOTAL INMOVILIZADO 18.650 34.000 50.500

CIRCULANTE 1er año 2º año 3er año
Tesorería .. 78.609 117.089 170.320
TOTAL CIRCULANTE............................... 78.609 117.089 170.320

TOTAL ... 97.259 151.089 220.820

PLAN ECONÓMICO / FINANCIERO
Plan de Inversiones

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 85

Tabla 9.2 - Balance - Plan de financiación previsional para SOServei S,L.

La financiación inicial se efectuará con una aportación de capital propio/familiar por
parte de los promotores de 24.000€, así como una deuda a largo plazo de 20.000€ + una
deuda a corto de 20.000€ que permita hacer frente a las inversiones publicitarias y
organizativas del primer año. No obstante, se están estudiando diferentes mecanismos
de financiación a coste 0 como puedan ser subvenciones por parte de organismos
públicos o privados y/o una mayor aportación inicial de los promotores que minimice la
deuda a terceros.

En este estadio del proyecto no se descarta ninguna acción para hacer frente a la
financiación necesaria, sino que el objetivo del plan financiero es asegurar la viabilidad
económica del lanzamiento de un modo conservador. A medida que se avance en la
puesta en marcha de la actividad se podrán revisar las necesidades de financiación.

 Business Angels
 Subvenciones públicas y fuentes europeas para el desarrollo de pymes
 Participación de Dream Viatges u otros socios externos

Por otra parte, debido a la complejidad y variedad de contratos con los socorristas,
proveedores del servicio, mostraremos a continuación una tabla en la que se desglosa el
coste por socorrista del primer año.

Puntualizar que debido a que los promotores actúan como responsable de zona y sub-
zona, el socorrista perfil 4 que debería ocupar dicha sub-zona en ausencia del
responsable, efectuará tareas de soporte al promotor y su calendario laboral como
socorrista será menor que el del resto de trabajadores. Es por ello que su salario difiera
del marcado para dicho perfil.

3 años

RECURSOS PROPIOS 1er año 2º año 3er año
 Capital social 5.000 5.000 5.000
 Aportaciones de los socios ..….. 19.000 19.000 19.000
 Reservas ..……………………….. 7.807 14.349 30.019
 Reservas socios 26.165 36.516
 Pérdidas y Ganancias 23.422 43.046 90.056
TOTAL RECURSOS PROPIOS 55.229 107.559 180.590

ACREEDORES A LARGO PLAZO: 1er año 2º año 3er año
 Deudas a largo plazo entidades de crédito .. 20.000 19.000 18.000
TOTAL ACREEDORES LARGO PLAZO .. 20.000 19.000 18.000

ACREEDORES A CORTO PLAZO: 1er año 2º año 3er año
 Fondo de amortización 2.030 9.530 12.230
 Deudas a corto plazo entidades de crédito .. 20.000 15.000 10.000
TOTAL ACREEDORES CORTO PLAZO 22.030 24.530 22.230

TOTAL ... 97.259 151.089 220.820

PLAN ECONÓMICO / FINANCIERO
Plan de Financiación

Pág. 86 Memoria

ACREEDORES A CORTO PLAZO: 1er año 2º año 3er año
 Proveedores .. 449.040 925.022 1.429.160

 Desglose Nº Socorristas Sueldo Mes Bruto Meses Días / semana Plus disponibilidad Total (5meses)
Perfil Socorrista 1 Costa Brava Norte 10 1.350 € 5 6 NO 67.500 €
Perfil Socorrista 2 Costa Brava Norte 2 1.350 € 5 6 NO 13.500 €
Perfil Socorrista 3 Costa Brava Norte 3 1.584 € 5 6 SI 23.760 €
Perfil Socorrista 4 Costa Brava Norte 1 1.584 € 5 - SI 7.920 €
Perfil Socorrista 1 Costa Brava Sur + Maresme 10 1.350 € 5 6 NO 67.500 €
Perfil Socorrista 2 Costa Brava Sur + Maresme 2 1.350 € 5 6 NO 13.500 €
Perfil Socorrista 3 Costa Brava Sur + Maresme 2 1.584 € 5 6 SI 15.840 €
Perfil Socorrista 4* Costa Brava Sur + Maresme 1 3.000 € 5 - SI 15.000 €
Perfil Socorrista 1 Costa Central 10 1.350 € 5 6 NO 67.500 €
Perfil Socorrista 2 Costa Central 2 1.350 € 5 6 NO 13.500 €
Perfil Socorrista 3 Costa Central 2 1.584 € 5 6 SI 15.840 €
Perfil Socorrista 4 Costa Central 1 1.584 € 5 - SI 7.920 €
Perfil Socorrista 1 Costa Dorada 10 1.350 € 5 6 NO 67.500 €
Perfil Socorrista 2 Costa Dorada 2 1.350 € 5 6 NO 13.500 €
Perfil Socorrista 3 Costa Dorada 3 1.584 € 5 6 SI 23.760 €
Perfil Socorrista 4* Costa Dorada 1 3.000 € 5 - SI 15.000 €
Total socorristas temporada 1 62 449.040 €

Nota: Los promotores de SOServei S.L., ejercerán de responsable de zona y una sub-zona con el soporte
de otro socorrista para la otra sub-zona bajo su control.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 87

9.1.4 CUENTA DE PÉRDIDAS Y GANANCIAS

La Cuenta de pérdidas y ganancias es el informe que determina el resultado que se
prevé que va a tener la sociedad, beneficio o pérdida.

Se elabora a partir de la diferencia entre los diferentes ingresos y gastos. El
funcionamiento de la empresa genera unos ingresos pero para su obtención debe realizar
unos gastos de cuya diferencia surge el resultado del período: beneficio, en caso de que
sea positivo, y pérdida, en el caso de que sea negativo.

Los ingresos de SOServei S.L. se prevén sean para una primera fase únicamente por
servicios de socorrismo, no considerándose ingresos por actividades financieras o
negocios alternativos.

Los gastos de SOServei S.L se concentran muy especialmente en la cuenta de salarios y
gastos de personal, lógico tratándose de una empresa de servicios. Asimismo, en
partidas como los gastos en publicidad y gestión de la organización, y de retorno de la
deuda.

Pág. 88 Memoria

Tabla 9.3 - Previsión de Cuentas de Resultados para SOServei S,L.

3 años

INGRESOS: 1er año 2º año 3er año
 Por ventas.. 540.000 1.080.000 1.620.000
 Otros ingresos de explotación................
TOTAL DE INGRESOS.......................... 540.000 1.080.000 1.620.000

GASTOS: 1er año 2º año 3er año
Costes de ventas
 Gastos de personal 449.040 925.022 1.429.160
 Dotac. Amortización Inmovilizado 2.030 9.530 12.230
 Gastos Generales 1.000 3.500 4.000
 Servicios profesionales independientes ... 6.000 12.000 12.000
 Transportes .. 2.000 6.500 7.000
 Publicidad y RR.PP................................ 30.000 30.000 30.000
 Suministros .. 1.000 3.121 3.000
 Otros ... 500 3.500 3.970
TOTAL DE GASTOS 491.570 993.173 1.501.360

RESULTADO FINANCIERO: 1er año 2º año 3er año
 Ingresos Financieros.............................. 215 251 255
 Gastos Financieros -600 -570 -540
 Amortización créditos 0 -6.000 -6.000
TOTAL... -385 -6.319 -6.285

MARGEN BRUTO: 1er año 2º año 3er año
TOTAL .. 48.045 80.508 112.355

BENEFICIOS ANTES DE IMPUESTOS:
TOTAL... 48.045 80.508 112.355

IMPUESTOS:
 Impuestos s/sociedades......................... -16.816 -28.178 -39.324
 Otros Impuestos
TOTAL... -16.816 -28.178 -39.324

RESULTADO DEL EJERCICIO:
30% socio promotor 1 15.699 21.909
10% socio promotor 1 5.233 7.303
10% socio promotor 2 5.233 7.303
BENEFICIO O PÉRDIDA............................ 31.229 26.165 36.516

BENEFICIO O PÉRDIDA ACUMULADO 31.229 57.394 120.075

Previsión de Cuentas de Ganancias y Pérdidas

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 89

9.1.5 PLAN DE TESORERIA

El Plan de tesorería es un documento que recoge las entradas y salidas de dinero que se
producen en la empresa: cobros y pagos, que no necesariamente coinciden en el tiempo
y por ello cabe tener en cuenta no incurrir en déficit de tesorería.

El plan de tesorería informa sobre la liquidez de la empresa, determinando cuando se
tendrá más necesidad de efectivo en caja y bancos y en qué periodo habrá un excedente.

Las entradas de tesorería derivan de la inyección de financiación (fundamentalmente al
inicio) y de los cobros a los clientes.

Las salidas de tesorería son desembolsos derivados de las inversiones realizadas y pagos
corrientes procedentes del pago de salarios (servicios de socorrismo) y el pago a la
Seguridad Social. Otros desembolsos importantes son las cuotas de devolución de
préstamos y gastos logísticos y de publicidad y comunicación.

En este punto queremos puntualizar un factor clave en nuestra estabilidad de flujo de
caja. Dado que nuestro principal pago proviene de salarios de proveedores, resulta
crítico que el cobro a clientes sea SIEMPRE en fecha igual o inferior al pago a
proveedores. Por ello, estimamos que el cobro a clientes se efectúe el penúltimo día
laborable del mes en curso y el pago proveedores socorristas el segundo día laborable
del mes siguiente. De este modo, aseguramos un flujo de caja positivo ya que el resto de
gastos / inversiones estarán soportados por el capital social, créditos bancarios y la
cuenta positiva de la explotación de años anteriores.

¿Qué sucede si nuestro cliente nos plantea aumentar el plazo de pago?

Nuestro objetivo prioritario es aquel cliente que perciba nuestros servicio y a nuestro
socorrista como un miembro más de su plantilla y por lo tanto, introduzca el pago del
mismo dentro de su proceso mensual de nóminas, relevante para la dotación de nuestros
recursos propios y el aseguramiento del flujo de caja y liquidez que dichos cobros sean
previos a proceso de pago a nuestros socorristas. No obstante, si un acuerdo con una
cadena hotelera se ve condicionado por nuestra flexibilidad de cobro plantearemos
fórmulas para asegurar nuestro cash-flow durante el periodo de cadencia, con una
inyección extra de fondos propios (la capacidad de los emprendedores es superior a los
24.000€ aportados) o con la contratación de una póliza de descubierto con la entidad
bancaria prestadora del los préstamos.

Pág. 90 Memoria

Tabla 9.4 - Presupuesto de Tesorería previsional para SOServei S,L.

Tanto las compras del período como la inversión publicitaria serán alisadas durante todo
el ejercicio, asegurando en todo momento el flujo de caja y el pago a socorristas.

3 años

CONCEPTO 1er año 2º año 3er año

SALDO INICIAL... 24.000 78.609 117.089

COBROS: 1er año 2º año 3er año
Por ventas anteriores
 Por ventas del período 540.000 1.080.000 1.620.000
 Prestamo ……..……….......................... 40.000
TOTAL SALDO INICIAL + COBROS 604.000 1.158.609 1.737.089

PAGOS: 1er año 2º año 3er año
POR GASTOS VARIABLES:
 Compras período anterior
 Compras del período............................. 18.650 34.000 43.000
 Publicidad y promoción 30.000 30.000 30.000
POR OTROS GASTOS VARIABLES:
DEL PERÍODO:
 Sueldos y salarios.................................. 449.040 925.022 1.429.160
 Seguridad social …................................
 Servicios profesionales …....................... 6.000 12.000 12.000
 Gastos generales …………………………. 4.500 6.000 7.000
 Gastos financieros ……………………….. 385 320 285
 Impuesto de Sociedades........................ 16.816 28.178 39.324
 Amorización créditos ……….................. 6.000 6.000
TOTAL PAGOS 525.391 1.041.520 1.566.769

SALDO EJERCICIO 78.609 38.480 53.231
SALDO ACUMULADO 78.609 117.089 170.320

Presupuesto de Tesorería

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 91

9.1.6 RATIOS

Los ratios son cocientes, comparaciones entre dos magnitudes homogéneas, que nos
muestran claves sobre la eficiencia de la empresa, sobre su rentabilidad, su liquidez y su
solvencia.

La información que proporciona un ratio es valiosa comparada con otros ratios similares
de distintos ejercicios económicos y con los ratios medios de empresas del sector,
información que publica anualmente la Central de Balances del Banco de España.

Tabla 9.5 - Principales Ratios económico-financieros de SOServei S,L.

En referencia a la salud financiera del proyecto, presentamos ratios conservadores en
cuanto a la solvencia y el endeudamiento de la compañía, y una buena calidad de la
deuda. Es lógico que una empresa de servicios de este tipo no disponga de un
inmovilizado fijo elevado y por ello el ratio de inmovilización sea tan bajo.
Respecto a la liquidez, si se cumplen nuestras expectativas de flujo de caja gracias a la
gestión de cobros y pago debería mantenerse en unos parámetros de bajo riesgo.

En los primeros ejercicios la rentabilidad económica es reducida ya que hemos decidido
mantener una estratégia contable conservadora, asegurando altos niveles de tesorería.
Por su parte, la rentabilidad financiera sí indica los pronósticos de viabilidad y beneficio
previstos en este proyecto. Respecto al margen de ventas, su valor es inferior al 10%
pero, tratándose de un servicio de intermediación lo consideramos adecuado a nuestros
objetivos ya que no existe riesgo de obsolencia de stock o coste de inventario.

“Hay dos momentos en que un inversor no debe especular: cuando tiene los medios y
cuando no los tiene” Mark Twain

3 años
AÑO 1 AÑO 2 AÑO 3

ESTRUCTURA

Solvencia FP/A FP/A 0,57 0,71 0,82
Endeudamiento (PL+PC)/P (PL+PC)/P 0,41 0,23 0,13
Calidad de la Deuda PC/(PC+PL) PC/(PC+PL) 0,50 0,56 0,64
Capacidad de Crédito a LP FP /(FP + PL) FP /(FP + PL) 0,73 0,88 0,95
Inmovilización del Activo AF/A AF/A 0,19 0,23 0,23
LIQUIDEZ
Liquidez Total AC/PC AC/PC 1,87 2,69 4,23
Tesorería T/PC T/PC 3,93 7,81 17,03
Fondo de Maniobra ((FP + PL) -AF) ((FP + PL) -AF)/AC 0,75 0,84 0,89

AÑO 1 AÑO 2 AÑO 3
RENTABILIDAD

Rentabilidad Financiera BDI/K BDI/K 49% 82% 114%
Rentabilidad Económica BDI/A BDI/A 32% 35% 33%
Margen de Ventas BDI/V BDI/V 6% 5% 5%

ECONÓMICOS

RATIOS
FINANCIEROS

Pág. 92 Memoria

1100.. AASSPPEECCTTOOSS LLEEGGAALLEESS PPUUEESSTTAA EENN MMAARRCCHHAA

10.1. ELECCIÓN FORMA JURÍDICA

Una vez se ha elaborado el Plan de Empresa y el estudio de éste ha determinado la
existencia de un proyecto viable, es el momento de dar cobertura legal a la futura
empresa SOServei.

Dar cobertura legal a la empresa.

La elección de la forma jurídica resultará clave en la marcha de la empresa y en sus
promotores, por lo que es importante acertar en el modelo.

Cabe destacar el límite de responsabilidad de los socios, la aportación de capital inicial,
el número de socios, y los diferentes tratamientos fiscales, todo ello debe tenerse en
cuenta a la hora de escoger una forma jurídica u otra.

Antes de evaluar estos factores, tendremos en cuenta una primera elección que
concierne a la actuación de empresa: como empresario individual o familiar (persona
física) o como sociedad mercantil (persona jurídica).

En nuestro caso, la elección será la de Sociedad de Responsabilidad Limitada con la
presencia de 3 socios.

PERSONAS FISICAS

FORMA CAPITAL Nº DE SOCIOS RESPONSABILIDAD FISCALIDAD

Empresario/a
individual

No existe
mínimo
legal

= 1 Ilimitada

IRPF
(Rendimientos de

Actividades
Económicas)

Comunidad de
bienes

No existe
mínimo
legal

= 2 Ilimitada

IRPF
(Rendimientos de

Actividades
Económicas)

Sociedad civil
No existe
mínimo
legal

= 2 Ilimitada

IRPF
(Rendimientos de

Actividades
Económicas)

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 93

PERSONAS JURIDICAS

FORMA
CAPITAL
MÍNIMO*

Nº DE SOCIOS RESPONSABILIDAD FISCALIDAD

Sociedad de
Responsabilidad

Limitada (S.R.L. o S.L.)
3.005,06 = 1

Limitada al capital
aportado

Impuesto de
Sociedades

Sociedad Anónima(S.A.) 60.101,21 = 1
Limitada al capital

aportado
Impuesto de
Sociedades

Sociedad de
Responsabilidad
Limitada Laboral

(S.L.L.)

3.005,06 = 3
Limitada al capital

aportado
Impuesto de
Sociedades

Sociedad Anónima
Laboral (S.A.L.)

60.101,21 = 3
Limitada al capital

aportado
Impuesto de
Sociedades

Sociedad Cooperativa
(S.Coop.)

1.803,04 = 3
Limitada al capital

aportado

Impuesto de
Sociedades
(régimen
especial)

Sociedad Colectiva (S.C.
o S.R.C.)

No existe
mínimo legal

= 2 Ilimitada
Impuesto de
Sociedades

Sociedad Comanditaria
Simple (S. En C.)

No existe
mínimo legal

= 2

Socios Colectivos:
Ilimitada

S. Comandatarios:
Limitada

Impuesto de
Sociedades

Sociedad Comanditaria
por Acciones
(S.Com.P.A.)

60.101,21 = 2

Socios Colectivos:
Ilimitada

S. Comandatarios:
Limitada

Impuesto de
Sociedades

*Importes expresados en Euros.
Tabla 10.1 – Forma juridícica de una empresa

10.2. TRÁMITES DE CONSTITUCIÓN

Trámites a cumplimentar para el aseguramiento de los requisitos de constitución de
nuestra empresa.

• CERTIFICACIÓN NEGATIVA DEL NOMBRE

Concepto: Certificación acreditativa de que el nombre elegido por la Sociedad no
coincide con el de otra existente.

Lugar: Registro Mercantil Central (C/ Príncipe de Vergara nº 94, 28071 Madrid)

Validez: Sociedades mercantiles: 2 meses

• CALIFICACIÓN PARA SOCIEDADES LABORALES

Concepto: Calificación del proyecto de Estatutos

Pág. 94 Memoria

Lugar: Órgano administrativo competente de la Comunidad Autónoma o en su caso de
la Administración Central.

Validez: 15 días a partir de su presentación.

• OTORGAMIENTO DE ESCRITURA PÚBLICA

Concepto: Acto por el que los socios fundadores proceden a la firma de la escritura de
constitución de la sociedad, según establecen los Estatutos.

Lugar: Notario.

Validez: Inmediata.

• IMPUESTO DE TRANSMISIONES PATRIMONIALES Y ACTOS JURÍDICOS

DOCUMENTADOS

Concepto: Impuesto que grava la constitución de una sociedad (1% del capital social).

Lugar: Consejería de Hacienda de cada Comunidad Autónoma.

Plazo: 30 días hábiles a partir del otorgamiento de la escritura.

• CÓDIGO DE IDENTIFICACIÓN FISCAL

Concepto: Identificación de la sociedad a efectos fiscales

Lugar: Administración o Delegación de la Agencia Estatal de la Administración
Tributaria correspondiente al domicilio fiscal de la sociedad.

Plazo: 30 días a partir del otorgamiento de la escritura.

Validez: 6 meses hasta que se retire la tarjeta de identificación fiscal definitiva.

• REGISTROS

Concepto: Adquisición de la Personalidad jurídica y Publicidad de la situación jurídica
mercantil a través de la cual la sociedad adquiere su personalidad jurídica.

Lugar: Registro Mercantil (Sociedad Mercantil); Registro Administrativo de Sociedades
Laborales de la Dirección General de Trabajo y Registro Mercantil (Sociedades
Laborales).

Plazo: 30 días hábiles a partir del otorgamiento de la escritura.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 95

10.3. TRÁMITES DE PUESTA EN MARCHA

TRAMITES ADMINISTRATIVOS

Para el inicio la actividad de una empresa son necesarios los trámites de puesta en
marcha, a sumar a los de constitución.

Todos estos trámites administrativos deben realizarse en el ámbito fiscal (Agencia
Tributaria - Hacienda), de la seguridad social, de las Administraciones locales
(Ayuntamientos) u otros específicos vinculados al sector de actividad de servicios de
socorrismo donde se incluye nuestro proyecto.

De la información extraída del Ministerio de Economía y Hacienda desglosamos los
siguientes pasos a efectuar:

10.3.1 AGENCIA TRIBUTARIA

• TRÁMITES EN LA AGENCIA TRIBUTARIA

En el Ministerio de Economía y Hacienda debe registrarse la empresa en el Impuesto de
Actividades Económicas (IAE) y realizar la declaración censal, entre otros trámites
administrativos.

• DECLARACIÓN DE ALTA EN EL IMPUESTO SOBRE ACTIVIDADES ECONÓMICAS

(I.A.E.)

Concepto: Tributo local que grava el ejercicio de actividades empresariales,
profesionales o artísticas, se ejerzan o no en local determinado. Es obligatorio para toda
sociedad, empresario o profesional. Se formula separadamente por cada actividad.

Lugar: Administración Municipal o Delegación de Hacienda (en función de que se
tribute por cuota municipal, provincial o nacional).

Plazo: 10 días hábiles antes del inicio de la actividad.

Validez: 1 año natural.

• DECLARACIÓN CENSAL (Impreso mod. 036 ó mod. 037)

Concepto: Declaración censal de comienzo, modificación o cese de actividad, que han
de presentar a efectos fiscales los empresarios, los profesionales y otros obligados
tributarios.

Lugar: Administración de Hacienda o Delegación de la Agencia de la Administración
Tributaria correspondiente al domicilio fiscal de la empresa.
Plazo: Antes del inicio de la actividad.

Pág. 96 Memoria

• LIBROS DE HACIENDA (para empresarios individuales y profesionales)

Concepto: Libros en los que se deben reflejar las distintas operaciones empresariales
(Libro de facturas emitidas y libro de facturas recibidas).

Lugar: Administración de Hacienda correspondiente al domicilio fiscal del empresario o
profesional.

Plazo: Entre el cierre del período impositivo y la finalización del plazo de presentación
de declaración del Impuesto sobre la Renta de las Personas Físicas.

10.3.2 SEGURIDAD SOCIAL

• TRÁMITES EN LA SEGURIDAD SOCIAL

En el Ministerio de Trabajo y Seguridad Social debe darse de alta en el régimen
adoptado (autónomo o régimen general). Deberá comunicarse igualmente la apertura del
centro de trabajo, cuando se haya realizado.

• INSCRIPCIÓN DE LA EMPRESA EN LA SEGURIDAD SOCIAL

Destinatarios: Es obligatorio para todo empresario que vaya a efectuar contrataciones,
como paso previo al inicio de sus actividades. La inscripción como empresa en el
Régimen General es única y válida en todo el territorio nacional, debiendo comunicar
también la apertura de centros de trabajo en las diversas provincias.

Lugar: Dirección Provincial de la Tesorería General de la Seguridad Social o
Administración de la misma correspondiente al domicilio de la empresa.

• ALTA EN EL RÉGIMEN GENERAL

Destinatarios: Régimen de la Seguridad Social para trabajadores por cuenta ajena. Tanto
la afiliación como la solicitud de alta en este régimen se deben realizar con anterioridad
al comienzo de la relación laboral.

Lugar: Administración de la Tesorería Territorial de la Seguridad Social
correspondiente al domicilio de la empresa.

• COMUNICACIÓN DE APERTURA DEL CENTRO DE TRABAJO

Destinatarios: Empresas que procedan a la apertura del centro de trabajo o reanuden la
actividad. Se debe realizar dentro de los 30 días siguientes al inicio de la actividad.
También se deberá proceder a la adquisición y sellado de: Libro de visitas.

Lugar: (Apertura) Dirección Provincial de Trabajo y Seguridad Social o autoridad
laboral autonómica; (Libros) Inspección Provincial de Trabajo y Seguridad Social.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 97

10.3.3 AYUNTAMIENTO

• TRÁMITES EN EL AYUNTAMIENTO

Sea cual sea la forma jurídica adoptada, hay que solicitar al Ayuntamiento o Junta
Municipal la correspondiente una licencia municipal de apertura.

• LICENCIA DE OBRAS (no necesaria)

Concepto: Licencia municipal necesaria para efectuar cualquier tipo de obras en un
local, nave o establecimiento.

Validez: Las obras pueden ejecutarse hasta 6 meses después de concedida la licencia.

• LICENCIA DE ACTIVIDADES E INSTALACIONES (en caso de optar por un local

comercial)

Concepto: Licencia municipal que acredita la adecuación de las instalaciones
proyectadas a la normativa urbanística vigente y a la reglamentación técnica que pueda
serle aplicable. Las actividades industriales, comerciales, de servicios, etc.

Validez: La actividad debe comenzar dentro de los 6 meses siguientes a la concesión de
la licencia.

• CAMBIO DE TITULARIDAD DE UN NEGOCIO (no necesaria)

Concepto: La titularidad de un negocio, con licencia de apertura concedida, puede
cambiarse mediante un acto comunicado, siempre y cuando esté en funcionamiento o lo
haya estado en los seis meses anteriores a la fecha en la que se pretende realizar el
cambio.

Validez: La actividad debe comenzar dentro de los 6 meses siguientes al cambio de
titularidad.

• CAMBIO DE ACTIVIDAD (sólo para actividades inocuas) (no necesaria)

Concepto: La posibilidad de cambio de actividad, mediante un acto comunicado,
dependerá de la reglamentación de cada Ayuntamiento.

Validez: La actividad debe comenzar dentro de los 6 meses siguientes al cambio de
titularidad.

10.3.4 OTROS TRÁMITES

Además de los trámites obligatorios, se puede de manera opcional pero recomendable
registrar los distintos signos distintivos de la empresa, es decir, las marcas, rótulos,
logotipos, patentes...

Hay que tener en cuenta que, según el tipo de empresa, existe una serie de trámites
igualmente obligatorios específicos para cada sector.

Pág. 98 Memoria

• TRÁMITES DE CARACTER GENERAL

Concepto: Marcas, patentes, denominaciones comerciales, signos distintivos, modelos
industriales, rótulos de establecimiento.

Lugar: Oficina Española de Patentes y Marcas.

Concepto: Propiedad Intelectual.
Lugar: Registro de la propiedad intelectual.

• TRÁMITES DE CARACTER ESPECÍFICO (no necesaria)

Actividades industriales: Registro Industrial en la Dirección General de Industria,
Energía y Minas.

Actividades de construcción, instalaciones y reparaciones: Documento de Calificación
Empresarial en la Dirección General de Industria, Energía y Minas.

Personas que se dediquen a instalaciones eléctricas, de gas, calefacción, climatización y
aparatos a presión: Carné o certificado en la Dirección General de Industria, Energía y
Minas.

Bares, cafeterías, restaurantes y establecimientos hoteleros: Autorización de apertura en
la Dirección General de Turismo.

Agencias de Viaje: Solicitud del título licencia en la Dirección General de Turismo.

Industrias y establecimientos dedicados a transformación y almacenamiento de
productos agrarios: Registro en la Dirección General de Alimentación y Consumo.

Grandes establecimientos comerciales: Licencia de apertura de grandes establecimientos
comerciales en la Dirección General de Comercio.

Personas físicas que se dediquen a la manipulación de alimentos: Carné de manipulador
de alimentos en la Consejería de Salud de la Comunidad Autónoma.

Industrias y establecimientos alimentarios que no sean detallistas: Registro en la
Consejería de Salud de la Comunidad Autónoma.

Centros, servicios y establecimientos sanitarios: autorización y registro en la Consejería
de Salud de la Comunidad Autónoma.

Centros de Acción Social: Visado y autorización en Consejería de Servicios Sociales de
la Comunidad Autónoma.

Espectáculos públicos y/o actividades recreativas: licencias y/o autorizaciones en la
Dirección General de Protección Ciudadana.

Empresas de Seguridad: Registro en la Dirección General de la Policía.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 99

10.4. PASO A PASO

Resumen de las etapas de la puesta en marcha de SOServei S.L.:

PASO 1. – REGISTRO MERCANTIL (www.rmc.es)

PASO 2. – INGRESO DEL CAPITAL EN UNA ENTIDAD FINANCIERA

PASO 3. – NOTARIA – Consejo de Notariado (www.notariado.org)

PASO 4. – DELEGACIÓN DE HACIENDA PROVINCIAL (www.aeat.es)

PASO 5. – DELEGACIÓN DE HACIENDA PROVINCIAL (www.aeat.es)

PASO 6. – REGISTRO MERCANTIL PROVINCIAL (www.rmc.es)

PASO 7. – DELEGACIÓN DE HACIENDA PROVINCIAL (www.aeat.es)

PASO 8. – DELEGACIÓN DE HACIENDA PROVINCIAL (www.aeat.es)

PASO 9. – DELEGACIÓN DE HACIENDA PROVINCIAL (www.aeat.es)

PASO 10. – REGISTRO MERCANTIL PROVINCIAL (www.rmc.es)

PASO 11. – DIRECCION PROVINCIAL DE TRABAJO Y ASUNTOS SOCIALES
(www.mtas.es)

PASO 12. – TESORERIA GENERAL DE LA SEGURIDAD SOCIAL
(www.seg-social.es)

PASO 13. – AYUNTAMIENTO

PASO 14. – REGISTRO DE LA PROPIEDAD INMOBILIARIA
(www.registradores.es)

PASO 15. – DIRECCION PROVINCIAL DE TRABAJO Y ASUNTOS SOCIALES
(www.mtas.es)

Pág. 100 Memoria

CCOONNCCLLUUSSIIOONNEESS

Hemos llegado a este punto porque hemos ido definiendo, analizando y evaluando cada
uno de los procesos de creación de nuestro Plan de Empresa, y éstos han obtenido un
resultado positivo.

SOServei S.L. es una buena idea de negocio porque:

Se presenta en un mercado sólido y con una evolución futura estable y creciente. Porque
proponemos un servicio diferencial que responde a las necesidades y expectativas de
clientes y socorristas, escuchamos al mercado y cambiamos con ellos. Nuestro servicio
es innovador en precio, introduciendo novedades organizativas y de Mktg que permiten
una importante reducción de costes para el cliente. Nos acompañamos de los mejores
colaboradores socorristas y, empresas y asociaciones expertas en el sector, para ofrecer
la mejor opción del mercado.

Al acabar este análisis somos optimistas de cara a la implantación de este proyecto. El
análisis económico nos avala para poner en marcha nuestra idea de negocio, es un plan
sólido con un retorno mínimo asequible para cubrir la inversión de los promotores. Por
lo tanto, el riesgo de este proyecto para los socios y entidades financieras es reducido.

Este proyecto nace sobre la base de un profundo conocimiento de la actividad, clientes,
fuentes de aprovisionamiento y entidades formadoras. Este hecho, la formación y
experiencia de los promotores unidos al espíritu emprendedor de los mismos garantizan
la ilusión y aptitudes necesarias para la obtención de resultados.

A. Einstein dijo en una ocasión que “normalmente llegamos a una conclusión cuando
nos cansamos de pensar”. En esta ocasión, llegamos a la siguiente conclusión después
de haber analizado y validado punto por punto cada requerimiento del plan de empresa
y entendiendo que es realmente viable más allá del papel.

No estamos cansados, estamos convencidos.

Business Plan – Creación de una empresa de servicios de socorrismo Pág. 101

BBIIBBLLIIOOGGRRAAFFIIAA

Para la preparación del Análisis del Entorno y mercado cliente he recurrido a los
siguientes informes, así como, a las páginas webs e emails de la Generalitat de
Catalunya.

• “Informe mensual La Caixa 2011”
 La Caixa.

• “Boletín Económico 12/2010”
 Banco de España.

• “Catalunya turística en xifres 2009/2010”
 “Turisme 2010”
 Observatori de turisme. Gencat

• “Pla estratègic del turisme a Catalunya 2005-2010”
 Secretaria de Comerç i Turisme. Gencat

• “Economia Catalana: Retos de futuro”
 BBVA

• “Flaix de cojuntura 3er Tri 2010”
 Departament Innovació. Gencat

• “Bases per a l’elaboració del nou pla estratègic del turismo a Catalunya”
 Cristina Llagostera Pàmies

Para la elaboración del Plan de Empresa, he consultado las siguientes publicaciones que
me han sido de gran ayuda y guía.

• “Crea tu propia empresa, estrategias para su puesta en marcha y supervivencia”
 Manuel Bermejo e Ignacio de la Vega
 Mc-Graw Hill - Instituto de Empresa.

• “Como crear y hacer funcionar una empresa casos prácticos”
 María Gil Estallo, Fernando Giner, Joaquín Monzón y María Celma
 ESIC – Escuela Superior de Gestión Comercial y Marketing.

• “Emprenedors com vosaltres, de la idea a la realitat”
 Francesc Solé Parellada
 Programa INNOVA (UPC)

• Diccionario Práctico del Emprendedor.
 José A. Almoguera
 ESINE – Centro de Estudios Técnicos Empresariales

Pág. 102 Memoria

• Creación de empresas.
 Manel Rajadell Carreras
 Edicions UPC

• La esencia del marketing
 Bernat López-Pinto Ruiz
 Edicions UPC

• Catalunya, un país industrial
 Miquel Barceló i Roca
 Enciclopedia Catalana

• Diccionario práctico del emprendedor
 Guias prácticas Emprendedores

• Lo que se aprende en los mejores MBA
 Coordinadora Mª Jesús Martínez
 GESTION 2000

Web y revista Emprendedores a la que estoy suscrito, y numerosas consultas a internet e
intercambio de opiniones con compañeros y colegas emprendedores.

Emprendedores, grupo del cual espero formar parte en breve con SOServei S.L, y cuyos
logros espero compartir con familia y amigos que me ha acompañado en el desarrollo de
este proyecto.

