

w&h
Medical Devices

Health-On | H-On

Un negocio innovador para
facilitar el cuidado de la salud.

<Resumen Ejecutivo>

*En agradecimiento a todos nuestros familiares,
amigos, profesores, y a todos los profesionales que
nos han ayudado, y nos ayudan,
a hacer realidad este proyecto.*

Equipo de Socios

Ana Isabel Ramírez Granados

M^a del Valle Guerrero Jiménez

José Ignacio Márquez Camacho

Javier Lisarte Villalba

Un equipo de profesionales con una alta cualificación y un espíritu emprendedor.

Valores de la compañía

- Visión a largo plazo y gestión anticipada del cambio.
- Orientación al cliente.
- Enfoque de los procesos hacia la calidad total.
- Expansión del conocimiento dentro de la empresa.
- Potenciación de la formación continuada en los empleados.
- Configuración de una estructura organizativa ágil y versátil.
- Fomento de la Responsabilidad Social Corporativa.
- Gestión de la eficiencia de los procesos productivos.
- Desarrollo de una mentalidad abierta hacia ideas y opiniones procedentes de otros ámbitos.

Nos presentamos ...

Somos un equipo de profesionales con formación superior en Administración de empresas, ingeniería industrial y marketing y comunicación, con master en Administración de Empresas por la Escuela de Organización Industrial, y un importante background en la implantación de empresas en sectores diversos.

Misión

Hemos fundado W&H con la misión de mejorar el bienestar de las personas y de facilitar su independencia personal, su seguridad y su tranquilidad, a través de aparatos tecnológicos, de fácil utilización, configurados para el cuidado de la salud.

Visión

Nacemos con este deseo y con la pretensión de convertirnos en una empresa de referencia nacional en el desarrollo de pequeños aparatos, de fácil utilización, para el cuidado y la monitorización de la salud.

Valores

Toda la actividad de W&H la desarrollamos en base a unos principios fundamentales de actuación (véase el cuadro azul)

Ofrecemos innovación y salud

Hemos creado H-On (Keep your Health On), un sistema de dos pulseras que, mediante una red de sensores, permiten a cuidadores, padres, madres, deportistas, entrenadores, entre otros, mantener controlado constantemente su propio estado de salud o de las personas que tienen a su cargo.

Funcionamiento

La pulsera emisora (E) mide las constantes vitales y transmite la información a la pulsera receptora (R).

La pulsera avisadora-receptora (R), a través de un repetidor que a su vez cumple la función de base de carga, recibe las señales de la pulsera E, alertando a cuidadores, padres, madres, etc. de la existencia de alguna anomalía en los parámetros monitorizados.

La pulsera receptora además recibe los sonidos recogidos por la pulsera emisora (E), mediante un sistema de escucha.

Funciones de la Pulsera Emisora H-On Baby

- Mide la temperatura corporal
- Mide el ritmo cardíaco
- Recibe sonidos
- Recibe y transmite datos monitorizados
- Permite interconexión

Funciones de la Pulsera Emisora H-On Care

- Mide la temperatura corporal
- Mide el ritmo cardíaco
- Mide el nivel de glucosa en sangre
- Recibe sonidos
- Recibe y transmite datos monitorizados
- Permite interconexión

Productos innovadores y tecnológicos para monitorizar la salud.

The diagram illustrates the H-On system components and their interactions. It includes a 'Modelo de Pulsera' (Wristband Model) showing the internal structure of the wristbands, with labels for 'Cargador eléctrico' (Electric plug), 'Micrófono' (Microphone), 'Repetidor Acústico' (Acoustic repeater), 'Pantalla de información' (Information screen), and 'Atmósfera e/MC' (Atmosphere e/MC). Below the diagram, there are three circular images: a woman wearing a 'Pulsera Receptora (R)' (Receiving Wristband), a baby wearing a 'Pulsera Emisora (E)' (Emitting Wristband), and a 'Base de Carga' (Charging Base) which serves as a signal repeater and data storage device. The W&H Medical Devices logo is visible in the bottom right corner of the diagram area.

Beneficios de los productos

- Versatilidad: un solo producto mide varios parámetros.
- Funcionalidad: pensado para cubrir necesidades de diferentes públicos.
- Innovación: de base tecnológica, atractivo, actual, elegante y discreto.
- No invasivo: ergonómico y adaptable.
- Seguro: con mecanismos de seguridad en el cierre.
- Interconectado: conecta al cuidador con la persona que recibe los cuidados.
- Con capacidad comercial: comercializable en diferentes puntos de ventas (gran distribución, farmacias, centros socio-sanitarios, guarderías)
- Accesible: en precio y en canal.
- De calidad y confianza: probado científicamente.
- Durabilidad: el ciclo de vida del producto H-On es de 5 años.
- Reparabilidad: con garantías y servicio post-venta.
- Amplitud: diversidad de servicios conexos.

En diversas tipologías de un mismo producto.

H-On
 Indicada para monitorizar la salud de niños pequeños.

H-On
 Indicada para monitorizar la salud de personas mayores o en situación de dependencia.

Dirigido a tres públicos diferenciados

Padres, madres, cuidadores de niños menores de 5 años
Cuidadores de personas mayores o en situación de dependencia
Empresas y profesionales del sector socio-sanitario

Fabricado en dos versiones

H-On Basic
H-On Premium

Comercializado en dos formatos diferenciados

Formato Individual
Formato Profesional

Dirigidos a públicos diversos *

A padres, madres y cuidadores de niños pequeños:

- Mejora la calidad de vida de los bebés y de sus cuidadores.
- Ofrece tranquilidad y bienestar a padres y madres.
- Evita riesgos de muerte súbita.
- Ofrece información adicional a la percepción de síntomas en el bebé.
- Reduce el número de visitas médicas.
- Ayuda a interpretar el llanto del bebé.

A cuidadores de personas en situación de dependencia:

- Ayuda a aumentar la eficiencia en el desempeño del trabajo.
- Permite controlar la salud del paciente constantemente.
- Posibilita el conocimiento de cualquier anomalía en tiempo real.
- Ofrece tranquilidad y seguridad a los cuidadores.
- Ayuda a mejorar la salud del paciente.
- Controla de forma más exhaustiva las constantes vitales del paciente.

A profesionales del sector socio-sanitario:

- Optimiza los tiempos de médicos y D.U.E.'s.
- Mejora la gestión de urgencias clínicas
- Optimiza los recursos y los costes.
- Contribuye a reducir la inversión en personal sanitario nocturno.
- Mejora el trabajo y la comodidad para el cuidado de los pacientes.
- Agiliza la toma de datos de la persona y con ello posibilita un seguimiento más estrecho y útil.

* Respuestas aportadas por los entrevistados en una investigación de mercado base realizada ad-hoc para evaluar la viabilidad del proyecto .

Servicios a usuarios

- Descarga y utilización del software de gestión.
- Acceso a los servicios de la plataforma web o software de gestión:
 - Sección "médica".
 - Sección "utilidades".
 - Área comunicaciH-On, que permite enviar avisos a través de sms o e-mail a los cuidadores.
 - Descarga en Excel o en PDF de los informes generados.
 - información y consejos elaborados por médicos especialistas.
 - Área planificaciH-On: gestión de la agenda médica.
- Acceso al "foro health on"
- Teléfono de atención al cliente gratuito.
- Facilidad de pedidos a través de la web.
- Agilidad en la entrega (< 7 días)
- Software de gestión de la salud para controlar y gestionar informes de salud.
- Formación del cliente en las condiciones de uso.
- Mantenimiento y reparaciones
- Plan de garantías (2 años)

La gestión de los datos recogidos por la pulsera se realiza a través de un software de gestión, que instalado en un PC o en un terminal móvil, permite trabajar con los datos controlados y generar informes de salud.

A los que ofrecemos una cartera de Servicios y un plan de Fidelización desarrollados estratégicamente.

Nuestras máximas de Fidelización

Una buena oferta no falla. Relación calidad-precio (value for money)

Un cliente bien informado es un cliente confiado.

Un servicio post-venta adecuado y ágil, retiene al cliente.

La proactividad de la empresa cautiva al cliente, pues éste sabrá que estamos pensando en él.

La creación de relaciones estrechas con los intermediarios incrementa la efectividad de nuestras acciones. El intermediario se convierte en un aliado, un fiel amigo.

Servicios a profesionales

Intermediarios

Compra y encargo online o por teléfono gratuito.

Posibilidad de incluir los datos de contacto de la empresa en la página web de H-On.

Profesionales del Sector Socio-sanitario:

Realización de pedidos a través de la web.

Visualización y elaboración de informes de salud de cada uno de los pacientes monitoreados con el sistema H-On a través del software de gestión.

**Ofrecemos un servicio ágil,
cuidado y completo.**

Es un negocio con un elevado potencial de mercado.

Con una estimación de Ventas Creciente

Estimación de Ventas

Producto	Año 1	Año 2	Año 3	Año 4	Año 5
Ventas totales Baby	5.193	10.576	17.473	29.773	33.106
Ventas totales Care	6.247	6.621	8.955	11.672	14.961
Ventas totales Sport	--	--	6.400	13.200	14.600

Marketing Mix

Factores que contribuyen a alcanzar estas ventas

Una **cartera de productos innovadora y en continua evolución:**

- Baby: para el cuidado de niños menores de 5 años.
- Care: para el cuidado de personas en situación de dependencia.
- Sport: para el control de las constantes vitales de deportistas y entrenadores.

Una **estrategia de distribución push, intensiva y extensiva**, y progresiva, con fuerza de ventas propia inicialmente hasta extender el producto a la Gran Distribución desde el tercer año.

Acciones de Comunicación

Relaciones Públicas

- Comunicación corporativa a través de gabinete de prensa.
- Patrocinio de noticias y reportajes en revistas especializadas.
- Asistencia a ferias y congresos del sector tecnológico y del sector socio-sanitario.

Responsabilidad Social Corporativa

- Creación de acciones conjuntas con la Sociedad Española de Diabetes (SED) y con la Fundación Diabetes.
- Donaciones a la Fundación Española del Corazón.

Publicidad

- Publicidad en el punto de venta
- Folletos explicativos
- Dossier de producto
- Revistas especializadas
- Publicidad online

Promociones y rebates

- Acciones hacia el usuario final:
 - Pruebas de productos durante 10 días.
 - Demostraciones en el punto de venta.
 - Descuentos por volumen (12+1) y (20+4)
 - Regalos en pico de ventas
 - Prueba de producto durante 10 días
 - Demostraciones del producto en el punto de venta
- Acciones promocionales hacia los distribuidores:
 - Rappel sobre cifra de ventas

Con una oferta ajustada a las expectativas del mercado.

Un precio coherente:

Establecido en base a diferentes factores:

- Un estudio de la sensibilidad al precio
- Un análisis de los competidores.
- La consideración de los costes de producción.

Con márgenes crecientes del
41,2% el primer año,
hasta el **56%** el quinto año.

Y una estrategia de comunicación integral, basada en cinco herramientas:

Relaciones Públicas

Responsabilidad Social Corporativa

Publicidad

Marketing Directo

Promociones y rebates

Y unas operaciones desarrolladas sobre unos pilares estratégicos.

La estrategia industrial de W&H se basa en establecer acuerdos de colaboración con universidades para acceder a capital humano altamente cualificado y especializado, y para potenciar una política de I+D+i con reducción de costes.

- Acuerdo de colaboración con el Grupo de Investigación de "Ingeniería Biomédica" del Departamento de Tecnologías de la Información y de la Comunicación TIC de la Universidad de Sevilla.
- Acuerdos de colaboración con entidades de prestigio (Altra Corporación Empresarial).
- Acuerdo de colaboración con la Red 3G de Vodafone, que facilitará el acceso a servicios que utilizan la telefonía móvil.

Otros pilares son:

Creación de un Plan de Calidad.

Funcionamiento basado en el respeto al medio ambiente.

Control exhaustivo de los riesgos laborales.

Adecuación a la normativa vigente en materia de protección de datos.

Un equipo humano altamente cualificado y especializado.

Innovación Continua, que permitirá lanzar diferentes productos y nuevas versiones de los ya existentes durante los cinco primeros años de vida de la compañía (Ej. lanzamiento de H-On Sport en el tercer año, dirigido a deportistas y entrenadores)

Un negocio rentable y en crecimiento.

Inversiones necesarias para llevar a cabo la actividad

Concentramos los esfuerzos en inversiones de I+D+i, en patentes y en marketing que repercuten directamente en el crecimiento y consolidación de la compañía.

Inversión en Investigación y Desarrollo

Año	Inversión (€)
Año1	250.000
Año2	70.000
Año3	200.000
Año4	300.000
Año5	400.000

Estructura de capital

Recursos Propios	250.000 .-€
Inversiones Externas	170.000 .-€
Póliza de crédito	20.000 .-€

Con predicciones muy positivas incluso en situaciones adversas.

En las siguientes gráficas se expone la variación del VAN y la TIR para diferentes escenarios optimistas y pesimistas donde W&H viera desviada su estimación de ventas de forma creciente y decreciente.

En las gráficas se observa que a pesar de presentarse una situación adversa, la compañía sigue siendo viable, **ofreciendo, en el peor de los escenarios, al final del periodo de proyección, una tasa de rentabilidad interna del 28%, una recuperación de la inversión inicial y aproximadamente 300.000€ más.**

Ante estas situaciones W&H cuenta con un **plan de contingencias** para minimizar la repercusión de condiciones negativas e igualmente beneficiarse de contextos positivos.

Se han recogido en el plan de negocios todas las situaciones negativas que pueden surgir en base a su probabilidad de ocurrencia, viabilidad de la compañía para enfrentarse a ellas y nivel de impacto en la rentabilidad de la empresa.

Para cada una de las opciones se han estudiado las diferentes alternativas posibles o contingencias para solventar los problemas, desde el punto de vista de operaciones, marketing, recursos humanos y finanzas (véase plan estratégico).

	Inversiones Requeridas (en €)		
	Inversión Material	Inversión Inmaterial	Total
Año 1	2.000	335.000	337.000
Año 2	6.000	120.000	126.000
Año 3	10.000	280.000	290.000
Año 4	57.000	420.000	477.000
Año 5	53.000	610.000	663.000

Y con una estructura organizacional flexible y emprendedora.

Basamos la estrategia de crecimiento de la estructura organizativa en el incremento del volumen comercial adquirido anualmente.

Orientamos todo nuestro esfuerzo a potenciar el capital humano de la compañía. A través de una cultura organizacional centrada en potenciar el capital intelectual y el I+D+i continuo, además de establecer:

Un plan de Incentivos

Un plan de Formación

Un plan de Remuneración configurado en bandas salariales

Un organigrama multidisciplinar desde el inicio de la compañía.

W&H MEDICAL DEVICES, S. L.

Torneo Parque Empresarial.

Edificio Nuevo Torneo 2, planta 2ª, módulos 12 -14

T. 955.185.887 | F. 955.145.888

E. info@whmedicaldevices.com | W. www.medicaldevices.com

w&h
Medical Devices

