

UNIVERSITAT DE BARCELONA

Facultad de Economía y Empresa

PROYECTO FINAL DEL MASTER EN DIRECCIÓN DE EMPRESAS
DEPORTIVAS

PLAN DE EMPRESA DE TRAINNEAT CENTER S.L

Les Borges Blanques, Garrigues

AUTOR: Gerard Tudela Perera.

TUTORA: M^o Pilar López Jurado.

Barcelona, 12 de Junio de 2015

ÍNDICE

0. RESUMEN EJECUTIVO Y PALABRAS CLAVE.....	8
1. PERSONA EMPRENDEDORA O EQUIPO FUNDADOR.....	10
1.1. Identificación de la persona emprendedora o equipo fundador.....	10
1.2. Aportaciones económicas y acuerdos de participación en los resultados....	10
2. DESCRIPCIÓN DE LA ACTIVIDAD: EL SERVICIO.....	12
2.1. Los servicios que componen la actividad general de la empresa.....	12
2.2. Necesidades que hay que cubrir.....	14
2.3. Ámbito de actuación.....	14
3. ANÁLISIS DEL ENTORNO Y DEL MERCADO.....	15
3.1. Análisis del entorno general.....	15
3.1.1. Entorno Económico.....	15
3.1.2. Entorno Socio-Demográfico y Cultural.....	17
3.1.3. Entorno Deportivo.....	19
3.1.4. Entorno Tecnológico.....	21
3.1.5. Entorno Político y Legal.....	21
3.1.6. Entorno Físico.....	22
3.2. Características del sector.....	22
3.3. Análisis de mercado.....	23
3.3.1. Descripción del mercado: Ámbito, evolución y tendencias.....	23
3.3.2. Segmentación del mercado.....	26
3.3.3. Análisis de los clientes: comportamiento del consumidor.....	27
3.3.4. Análisis de la competencia.....	28
3.3.5. Análisis de los proveedores.....	31
3.4. Análisis D.A.F.O.....	31
4. PLAN ESTRATÉGICO DE LA EMPRESA.....	33
4.1. Visión y Misión.....	33
4.2. Objetivos de la empresa a corto y largo plazo.....	33
4.3. Estrategia competitiva de la empresa.....	34
4.4. Plan de actuaciones.....	35
5. PLAN DE MARKETING.....	36
5.1. Público objetivo y previsión de ventas.....	36
5.2. Estrategia de Posicionamiento.....	37
5.3. Marketing Mix.....	38
5.3.1. Política de Servicio.....	38
5.3.2. Política de Precios.....	40
5.3.3. Política de Comunicación.....	40
5.3.4. Política de Distribución.....	41
6. PLAN DE OPERACIONES.....	43
6.1. Descripción técnica del producto.....	43
6.2. Descripción del proceso de prestación del servicio.....	44
6.3. Capacidad instalada.....	45
6.4. Planificación y programación de la producción.....	47
6.5. Logística y gestión de materiales.....	48
6.5.1. Plan de aprovisionamientos y compras.....	48
6.5.2. Gestión de stocks: almacén.....	49
6.5.3. Gestión de pedidos de los clientes y distribución física.....	50

6.6. Localización de la empresa.....	50
6.7. Descripción del local.....	51
6.8. Gestión de la Calidad.....	52
6.9. Gestión Medioambiental	
7. PLAN DE RECURSOS HUMANOS.....	54
7.1. Estructura organizativa: Organigrama.....	54
7.2. Descripción de los puestos de trabajo.....	55
7.3. Política de selección y contratación del personal.....	56
7.4. Política salarial y costes laborales.....	56
7.5. Retención y motivación del personal.....	57
7.6. Seguridad e higiene en el trabajo.....	57
8. ESTRUCTURA LEGAL.....	58
8.1. Forma jurídica.....	58
8.2. Trámites a realizar: agenda de constitución.....	58
8.3. Obligaciones fiscales para el alta.....	59
8.4. Obligaciones laborales.....	60
8.5. Otros aspectos a tener en cuenta.....	62
9. PLAN ECONÓMICO Y FINANCIERO.....	63
9.1. Plan de Inversiones y de Necesidades Iniciales.....	63
9.2. Plan de Financiación.....	64
9.3. Cuenta de resultados provisional.....	65
9.4. Retorno de la inversión.....	66
9.5. Balance de situación provisional.....	67
9.6. Punto de equilibrio de la empresa.....	69
10. DIRECCIÓN Y CONTROL.....	70
10.1. Plan de reuniones.....	70
10.2. Indicadores de control.....	70
10.3. Plan de contingencias.....	71
11. CONCLUSIONES. VALORACIÓN GLOBAL Y VIABILIDAD DE LA EMPRESA.....	73
12. BIBLIOGRAFIA.....	75

ÍNDICE DE TABLAS

Tabla 1. Reparto porcentual de la participación económica de los socios. Fuente: Elaboración propia (2015).....	10
Tabla 2. Características zona fitness. Fuente: Elaboración propia (2015).....	12
Tabla 3. Características zona cardiovascular. Fuente: Elaboración propia (2015).....	12
Tabla 4. Características zona cycling indoor. Fuente: Elaboración propia (2015).....	12
Tabla 5. Características zona actividades dirigidas. Fuente: Elaboración propia (2015).....	13
Tabla 6. Características asesoría. Fuente: Elaboración propia (2015).....	13
Tabla 7. Centros deportivos privados municipios Garrigues. Fuente: Elaboración propia (2015).....	20
Tabla 8. Demanda de servicio según perfil de usuario y prestación ofrecida por Trainneat S.L. Fuente: Elaboración propia (2015).....	27
Tabla 9. Análisis detallado competencia. Fuente: Elaboración propia (2015).....	29
Tabla 10. Análisis DAFO. Fuente: Elaboración propia (2015).....	32
Tabla 11. Estimación de ventas año 1. Fuente: Elaboración propia (2015).....	37
Tabla 12. Política de servicio: Zona cardiovascular y fitness. Fuente: Elaboración propia (2015).....	38
Tabla 13. Política de servicio: Zona actividades dirigidas. Fuente: Elaboración propia (2015).....	39
Tabla 14. Política de servicio: Asesoría. Fuente: Elaboración propia (2015).....	39
Tabla 15. Tarifas de los servicios y productos. Fuente: Elaboración propia (2015).....	40
Tabla 16. Horario actividades dirigidas. Fuente: Elaboración propia (2015).....	46
Tabla 17. Horario cycling indoor. Fuente: Elaboración propia (2015).....	47
Tabla 18. Plan aprovisionamiento y compras inicial. Fuente: Elaboración propia (2015).....	48
Tabla 19. Plan compras mensuales. Fuente: Elaboración propia (2015).....	49
Tabla 20. Descripción de los puestos de trabajo. Fuente: Elaboración propia (2015)...	55
Tabla 21. Desglose de salarios del personal de Trainneat S.L. Fuente: Elaboración propia (2015).....	56

Tabla 22. Salario de los socios emprendedores de Trainneat S.L. en sus cargos. Fuente: Elaboración propia (2015).....	56
Tabla 23. Plan de inversiones y necesidades iniciales de Trainneat S.L. Fuente: Elaboración propia (2015).....	63
Tabla 24. Plan de financiación de Trainneat S.L. Fuente: Elaboración propia (2015)...	64
Tabla 25. Cuenta de resultados provisional del primer año de ejercicio. Fuente: Elaboración propia (2015).....	65
Tabla 26. Cálculo del retorno de la inversión inicial de Trainneat S.L. Fuente: Elaboración propia (2015).....	66
Tabla27. Balance de situación provisional a dos años. Fuente: Elaboración propia (2015).....	67
Tabla28. Cuenta de pérdidas y ganancias a dos años. Fuente: Elaboración propia (2015).....	68

ÍNDICE DE GRÁFICOS

Gráfico 1. Porcentaje de participación en los resultados. Fuente: Elaboración propia (2015).....	10
Gráfico 2. Evolución del PIB en España. Fuente: Instituto nacional de estadística (2014).....	15
Gráfico 3. Evolución tasa de desempleo en España. Fuente: Instituto nacional de estadística (2014).....	15
Gráfico 4. Crecimiento del PIB en Cataluña. Fuente: Generalitat de Cataluña (2014).....	16
Gráfico 5. Pirámide poblacional Les Borges Blanques. Fuente: Instituto nacional de estadística (2014).....	17
Gráfico 6. Población por sexo y edad Les Borges Blanques. Fuente: Instituto nacional de estadística (2014).....	17
Gráfico 7. Población Garrigues por grupos de edad. Fuente: Indecat (2014).....	18
Gráfico 8. Población Garrigues por sexo. Fuente: Indecat (2014).....	18
Gráfico 9. Espacios deportivos públicos municipio y comarca. Fuente: Indecat (2014).....	19
Gráfico 10. Gasto en I+D por comunidades autónomas. Fuente: Instituto nacional de estadística (2013).....	21
Gráfico 11. Localización del centro deportivo. Fuente: Google Maps (2015).....	24
Gráfico 12. Participación deportiva CAT. Fuente: Observatorio catalán del deporte (2012) extraído del CIS (2010).....	24
Gráfico 13. Participación deportiva CAT por espacios. Fuente: Observatorio catalán del deporte (2012) extraído del CIS (2010).....	25
Gráfico 14. Distribución temporal de actuaciones. Creación propia (2015).....	35
Gráfico 15. Imagen / Logo de la empresa. Fuente: Creación propia (2015).....	41
Gráfico 16. Localización de la empresa respecto la zona deportiva municipal. Fuente: Google Maps (2015).....	50
Gráfico 17. Vista cercana de la localización de la empresa. Fuente: Google Maps (2015).....	51
Gráfico 18. Organigrama de la empresa. Fuente: Elaboración propia (2015).....	55

0. RESUMEN EJECUTIVO

En el presente documento se expone un plan de negocio que explica la idea de crear un novedoso centro de salud y deporte en la población de les Borges Blanques, situado en la comarca de Les Garrigues. El complejo pretende incluir diferentes alternativas de actividad física y salud para toda la población y comarca ya que se ha detectado un déficit de oferta lúdico-deportiva adaptada a todas las diferentes edades y un aumento de la demanda y la tendencia de la población hacia la práctica del deporte.

Dentro del plan y después de algunos análisis previos se detallan aquellos aspectos que hay que tener en cuenta para llevarlo a cabo con éxito, como una buena planificación estratégica, el dominio de la información sobre el entorno, un plan de operaciones y un plan de marketing para la correcta promoción, también tendremos en cuenta como nos financiaremos y que normativa legal se debe cumplir, finalmente la dirección y el control serán objetos clave para garantizar su correcto funcionamiento una vez comprobada su viabilidad.

En el present document s'exposa un pla de negoci que explica la idea de crear un nou centre de salut i esport a la població de les Borges Blanques, situat a la comarca de les Garrigues. El complex pretén incloure diferents alternatives d'activitat física i salut per a tota la població i comarca ja que s'ha detectat un dèficit d'oferta lúdic-esportiva adaptada a totes les diferents edats i un augment de la demanda i la tendència de la població cap a la pràctica l'esport.

Dins del pla i després d'alguns anàlisis previs es detallen aquells aspectes que cal tenir en compte per fer-ho amb èxit, com una bona planificació estratègica, el domini de la informació sobre l'entorn, un pla d'operacions i un pla de màrqueting per a la correcta promoció, també tindrem en compte com ens finançarem i quina normativa legal s'ha de complir, finalment la direcció i el control seran objectes clau per garantir el seu correcte funcionament una vegada comprovada la seva viabilitat.

In this document a business plan that explains the idea of creating a new health and fitness center in the town of Les Borges Blanques, located in the region of Les Garrigues is exposed. The complex is intended to include alternatives to physical activity and health for the whole population and the region as it has detected a lack of recreational and sporting activities suited to all ages and an increase in demand and the tendency of population to practice Sport.

Within the plan and after some previous analyzes those aspects that must be taken into account to carry out successfully, as a good strategic planning, information dominance on the environment, an operations plan and a marketing plan detailed for proper promotion, also we will consider how we will finance and legal regulations must be observed, finally the direction and control are key objects to ensure proper operation after verifying their feasibility.

PALABRAS CLAVE

- Deporte.
- Salud.
- Servicio.
- Oportunidad.
- Instalación.
- Misión.
- Visión.
- Necesidades.
- Mercado.
- Competencia.
- Usuarios.
- Viabilidad.

1. EQUIPO FUNDADOR

1.1 Identificación de la persona emprendedora o equipo fundador

El equipo fundador está compuesto por dos emprendedores y socios hermanos, Gerard Tudela Perera, de 24 años de edad y Ferrán Tudela Perera de 20 años de edad, ambos nacidos en les Borges Blanques y habitantes del municipio donde se pretende ubicar el centro deportivo. En cuanto a formación académica, Gerard es graduado en Ciencias de la actividad física y deporte y dispone de un master en gestión y dirección de negocios deportivos, Ferrán sigue con su formación del grado en el Inefc ubicado en Lleida.

Para llevar a cabo el proyecto se ha buscado también a I.M.B, que interesado en el proyecto aportará gran parte del capital económico necesario.

1.2 Aportaciones económicas y acuerdos de participación en los resultados

Llevar a cabo un proyecto de estas características requiere de una inversión económica importante, por lo que es indispensable la aportación económica del socio capitalista principal. De esta manera, I.B.M aportaría unos 120.000€ de los **180.000€** que requiere la inversión y yo con mi hermano como emprendedores y director del proyecto aportaremos los 60.000€ restantes provenientes de fondos propios familiares (30.000€ cada uno), más la dedicación personal de 40 horas semanales de gestión, sueldo fijo.

Reparto porcentual de la participación económica de los socios:

SOCIO/TIPO	% de participación en resultados	Aportación
Socio capitalista IBM	66,6%	120.000€
Socio emprendedor 1	16,6%	30.000€
Socio emprendedor 2	16,6%	30.000€

Tabla 1. Reparto porcentual de la participación económica de los socios. Fuente: Elaboración propia (2015).

Gráfico del porcentaje de participación en los resultados:

Gráfico 1. Porcentaje de participación en los resultados. Fuente: Elaboración propia (2015).

Como podemos observar, los socios capitalistas recibirán de los beneficios según el porcentaje aportado, algo bastante atractivo para el inversor potencial. Yo al estar trabajando en lo que más me gusta que es la dirección y coordinación de un centro y de ser partícipe de la oferta deportiva en mi municipio, me conformo con el sueldo que acordaremos según beneficios y la parte porcentual de mi aportación, al igual que el otro socio emprendedor que sigue esas mismas características. Es importante comentar que al haber escogido una S.L. como tipo de sociedad no es necesario equiparar el porcentaje de participación, por lo que legalmente no tendría que suponer ninguna dificultad.

2. DESCRIPCIÓN DE LA ACTIVIDAD: EL SERVICIO

2.1 Los servicios que componen la actividad general de la sociedad

La idea principal es la creación de un centro deportivo para la población de les Borges Blanques donde exista una oferta deportiva variada y actualizada para todos los tipos de público existentes en la población y de esta forma contribuir en la mejora de la tendencia a la práctica deportiva saludable y también a la reducción de hábitos sedentarios que tan perjudiciales son.

Hay que tener en cuenta que la población consta de 6.000 habitantes, por lo que para que esta tendencia mejore hay que ofrecer servicios deportivos variados a todos los grupos de edad, intentando orientarles a cada uno hacia el más adecuado para su salud y estilo de vida.

De esta forma y teniendo en cuenta el espacio y demanda, la oferta de servicios deportivos ofrecidos en el centro sería la siguiente:

ZONA FITNESS	
- Maquinaria pesada	Aptas para todos los públicos ya que permite realizar el movimiento guiado por la misma máquina y escoger el peso ideal.
- Zona de peso libre	Zona más técnica equipada con bancos, barras y mancuernas de múltiples pesos para trabajar ejercicios con mayores rangos de movimiento.
- Zona de estiramientos	Ideal para el inicio y el final de los entrenamientos, nos permite preparar el cuerpo para la práctica y relajarlo posteriormente para su mejor recuperación.

Tabla 2. Características zona fitness. Fuente: Elaboración propia (2015).

ZONA CARDIOVASCULAR	
- Bicicletas estáticas	Todas permiten realizar un ejercicio poco intenso y duradero para mejorar la condición física general y estimular la tonificación y quema de grasas. Ideales también para un calentamiento previo a ejercicios de mayor intensidad.
- Cintas de correr	
- Máquinas elípticas	
- Máquinas de remo guiadas	

Tabla 3. Características zona cardiovascular. Fuente: Elaboración propia (2015).

SALA CYCLING INDOOR	
- Bicicletas de cycling indoor	Espacio equipado con luces, música y pantalla para aumentar la motivación del practicante durante su actividad de pedaleo. Sesiones dirigidas por técnicos especializados y también videos virtuales.

Tabla 4. Características zona cycling indoor. Fuente: Elaboración propia (2015).

ZONA DE ACTIVIDADES DIRIGIDAS	
- Pilates	Actividad orientada al sector femenino que incluye tonificación y relajación.
- Bailes con soporte musical	Actividad de coreografía guiada por un técnico.
- Gimnasia de mantenimiento	Actividad de baja intensidad para personas anteriormente sedentarias.
- Crosfit	Actividad de musculación de alta intensidad para personas entrenadas.
- Abdominales hipopresivos	Actividad correctora de dolores de espalda.
- Reeduación postural	Actividad correctora de dolores generales.
- Taekwondo	Actividad dirigida con técnico orientada a niños y mayores.

Tabla 5. Características zona actividades dirigidas. Fuente: Elaboración propia (2015).

ASESORIA	
- Entrenos personalizados	Consecución del objetivo del cliente teniendo en cuenta su estilo de vida y estado inicial.
- Nutrición	Asesoramiento en nutrición deportiva y saludable.

Tabla 6. Características asesoría. Fuente: Elaboración propia (2015).

Una vez iniciada esta oferta de servicios deportivos la instalación se mantendría abierta a modificaciones y sugerencias. Si una actividad es deficitaria porque no se puede cubrir con el público asistente habrá que promocionar alguna novedad que la sustituya y ahí es dónde cogen importancia las sugerencias de los clientes.

Seguidamente enumeramos el resto de servicios de carácter no deportivo que ofrece la instalación:

- Recepción / Atención al cliente.
- Tarjeta personalizada para el control de acceso.
- Vestuarios adaptados.
- Taquillas individualizadas.
- Tienda: productos de suplementación y “merchandising oficial” con imagen corporativa del centro.

Cabe destacar, que en un futuro de forma adicional al programa de servicios y actividades deportivas y sujetas a la viabilidad y demanda del público, habría la posibilidad de aumentar la oferta de servicios organizando actividades exteriores, aprovechando el buen clima y variedad del paisaje que envuelve la población, con excursiones a pie y en bicicleta y días familiares dedicados a la conservación de la naturaleza y los beneficios del deporte.

2.2 Necesidades que hay que cubrir

Tenemos constancia científica que la práctica regular de ejercicio físico contribuye en la prevención de muchas enfermedades de tipo físico como las cardiovasculares, las coronarias y las relacionadas con el sistema ventilatorio además de rectificar descompensaciones musculares dolorosas, producidas por nuestro estilo de vida según la guía ACSM de prescripción de ejercicio físico (Thomson, 2012), también se ha demostrado que dicha práctica contribuye en la mejora de muchos procesos cognitivos que usamos en el aprendizaje y relacionales en nuestra vida cotidiana y laboral.

Con esta información se pretende cubrir en la población la necesidad de poder realizar dicha práctica de ejercicio físico y también promocionarlo a los que nunca lo han practicado, para así contribuir directamente a la lucha contra el sedentarismo y la mejora de la salud general del municipio con el deporte para todos.

Además de las mejoras saludables ya comentadas, queremos aumentar la oferta lúdico-deportiva en la población, ligada al auge deportivo que está afectando a la sociedad en general, ya que actualmente es amplia solamente para el sector infantil y juvenil con las típicas actividades extraescolares que se ofrecen en los colegios o en algún club deportivo específico y queremos que esta oferta se amplíe a todos los públicos interesados en el municipio y comarca.

2.3 Ámbito de actuación

El ámbito de actuación de la empresa es el lúdico-deportivo y saludable, ofreciendo servicios de este carácter al igual que asesoramiento en su realización, tanto dentro como fuera del centro.

Aunque el centro se instale en la capital de comarca “les Borges Blanques”, la difusión de la publicidad que se realizará será a nivel comarcal, ya que “Les Garrigues” cuenta con municipios realmente pequeños donde poner un centro de estas características no es viable, eso hace que la oferta deportiva ofrecida a sus habitantes sea muy pobre hasta el momento y que se tengan que desplazar lejos u opten por no practicar, entonces con la apertura de este centro deportivo queremos abarcar también ese público objetivo y cubrir sus necesidades.

El público objetivo de los servicios que ofrece el centro, va orientado a particulares de edades comprendidas entre los 5 y los 75 años que quieran realizar ejercicio físico y mejorar su bienestar y salud a través de nuestra amplia gama de actividades y que hasta ahora se tenían que desplazar lejos del municipio para apuntarse a un gimnasio bien acondicionado, aprovechar el espacio exterior del municipio donde el frío afecta a la práctica en los meses de invierno o simplemente acomodarse a no practicar nada de ejercicio por todo lo que suponía. Otro de nuestros objetivos es movilizar al sector femenino a que se anime a participar más en el deporte, ya que la oferta existente actual en la población es casi nula para ellas.

3. ANÁLISIS DEL ENTORNO Y DEL MERCADO

3.1 Análisis del entorno general

3.1.1 Entorno económico

El marco económico español junto con otros países de la unión monetaria europea vive afectado desde hace unos años por una gran crisis económica que afecta también en gran parte a nivel mundial y que se inició a finales de 2007 principios de 2008. Actualmente sigue afectando a diferentes sectores laborales en nuestro país aunque según los expertos y también el gráfico que nos facilita el banco de España podemos ver claramente que hemos entrado en una fase de recuperación económica en cuanto a lo que generamos anualmente, aunque aún estamos lejos de los valores de los que presumíamos antes de que iniciara.

Gráfico 2. Evolución del PIB en España. Fuente: Instituto Nacional de Estadística (2014).

Otro indicador social y económico a tener en cuenta que nos informa sobre la situación del país es la tasa de desempleo. Al contrario que el PIB, esta lleva unos años aumentando desde que inició la crisis y eso quiere decir que en nuestro país cada vez hay menos personas que trabajen. Actualmente la tasa de desempleo corresponde al 25,93% de la población total activa del país con 5.933.300 parados.

Gráfico 3. Evolución tasa de desempleo en España. Fuente: Instituto Nacional de Estadística (2014).

Aun así, hay que destacar que Cataluña, siempre ha tenido una gran responsabilidad económica como comunidad autónoma en cuanto a porcentaje y participación del PIB en el país y será una de las primeras zonas económicas de la península en recuperarse según la evolución de su PIB que nos indica este gráfico, factor positivo teniendo en cuenta que es donde vamos a ubicar el nuevo centro deportivo.

Gráfico 4. Crecimiento del PIB en Cataluña. Fuente: Generalitat de Cataluña (2014).

Si nos acercamos un poco más en la comarca de Les Garrigues y concretamente en la población dónde ubicaremos el centro deportivo "Les Borges Blanques", veremos que principalmente la economía proviene del sector industria y servicios, aunque nos encontramos en una zona muy rural donde abunda la agricultura y la ganadería, con un total de 3.414 tierras labradas, 71 pastos permanentes y 392 explotaciones ganaderas además de los comercios y pequeñas empresas familiares según (*instituto catalán de estadística, 2014*).

Actualmente, el nivel de desempleo del municipio corresponde al 20,4% de la población total activa con 661 parados y 2.565 ocupados. A nivel comarcal, el porcentaje de desempleados corresponde al 21% de la población total activa con 2.171 parados y 8.012 ocupados según (*instituto catalán de estadística, 2014*).

Podemos observar que los datos extraídos sobre el entorno de ubicación del centro deportivo son inferiores en comparación con la media española, factor positivo respecto a la ubicación del centro en Cataluña en comparación con otras zonas del país.

En cuanto a transporte y movilidad inter comarcal, "les Garrigues" cuenta con ocho líneas de bus con los que se puede llegar a les Borges Blanques desde cualquier pueblo de la comarca y en diferentes franjas horarias. Todas las líneas tienen la parada al mismo sitio, la estación de bus municipal, luego habría que acercarse al centro deportivo andando.

3.1.2 Entorno Socio – Demográfico y Cultural.

En cuanto al entorno socio demográfico de “Les Borges Blanques” donde se pretende establecer el centro deportivo, cuenta con una población muy estable durante todo el año de unos 6.088 habitantes censados según en el último padrón en 2014 de los cuales 3.094 son hombres y 2.994 son mujeres y los grupos de edad predominantes son los comprendidos de 30 a 50 años. (*Archivo demográfico del ayuntamiento de Les Borges Blanques, 2014*).

Gráfico 5. Pirámide poblacional les Borges Blanques. Fuente: Instituto Nacional Estadística (2014).

Este total de habitantes quedaría repartido de la siguiente forma por grupos de edad y género, clasificación que nos ayudará a visualizar cuantos consideraremos público objetivo de entre el total de la población.

Población de LES BORGES BLANQUES por sexo y edad 2014 (grupos quinquenales)			
EDAD	HOMBRES	MUJERES	TOTAL
0-4	155	148	303
5-9	166	141	307
10-14	162	140	302
15-19	155	129	284
20-24	146	146	292
25-29	185	164	349
30-34	241	207	448
35-39	258	250	508
40-44	228	203	431
45-49	264	214	478
50-54	209	197	406
55-59	187	181	368
60-64	192	161	353
65-69	174	175	349
70-74	99	107	206
75-79	111	139	250
80-84	94	134	228
85-	68	158	226
TOTAL	3.094	2.994	6.088

Gráfico 6. Población por sexo y grupos de edad Les Borges Blanques. Fuente: Instituto Nacional de Estadística (2014).

Si a estos datos le sumamos la población residente de los pueblos más cercanos de la comarca, la cifra aumenta a 19.762 habitantes censados y posiblemente futuros clientes susceptibles como podemos observar en los gráficos 8 y 9 de forma clasificada.

Población		Garrigues
Población. Por grupos de edad. 2014		
De 0 a 14 años		2.518
De 15 a 64 años		12.277
De 65 a 84 años		4.007
De 85 años y más		960
Total		19.762

Gráfico 7. Población Garrigues por grupos de edad. Fuente: INDESCAT (2014).

Población		Garrigues
Población. Por sexo. 2014		
Hombres		10.275
Mujeres		9.487
Total		19.762

Gráfico 8. Población Garrigues por sexo. Fuente: INDESCAT (2014).

En cuanto al entorno cultural, en el municipio de les Borges Blanques existen diferentes entidades culturales que fomentan el folklore tradicional en distintas instalaciones con las que cuenta la población, algunas de ellas son:

- ✓ Biblioteca municipal: Agrupa diferentes eventos culturales como exposiciones de pinturas, lecturas de poemas, coloquios políticos y cuenta cuentos para los más pequeños, además de su servicio de consulta i prestación de libros.
- ✓ Centro cívico: Es un centro multifuncional pero su principal actividad es la práctica de “la Sardana” danza típica catalana y también el almacenamiento de “els gegants i cap-grossos” típicos de las fiestas populares del pueblo celebradas anualmente en Septiembre.
- ✓ Espacio Macià: Es un museo de reciente creación en el municipio y quiere recordar lo influyente que fue el presidente de la Generalitat Francesc Macià para el municipio de Borges Blanques.
- ✓ Museo del aceite: Espacio donde se puede apreciar todo el procedimiento antiguo para la consecución de este producto y toda la historia que le rodea.

Finalmente, en cuanto a acontecimientos culturales puntuales más a nivel comarcal, tenemos la famosa feria del aceite, celebrada en el municipio de les Borges Blanques la última semana de enero donde participan todas las cooperativas de aceite y aceituna de los municipios comarcales y que intenta fomentar nuestro producto gastronómico por excelencia, el aceite de oliva virgen.

3.1.3 Entorno Deportivo

La comarca de “les Garrigues” es una zona muy polideportiva en general, sobretodo en edades escolares ya que la oferta es muy variada tanto en actividades extraescolares como en entidades de deportes específicos.

A nivel municipal los deportes más frecuentados son el futbol, el tenis de mesa y el Taekwondo juntamente con el básquet que está creciendo anualmente en categorías inferiores, aunque a nivel comarcal somos muy reconocidos también por el buen nivel del hoquei patines en Juneda y el atletismo en Arbeca.

Espacios deportivos públicos

A continuación vemos una enumeración de la infraestructura en espacios deportivos públicos existentes tanto a nivel municipal de les Borges Blanques como a nivel comarcal según (*instituto catalán de estadística, 2014*). Algún ejemplo de ellos sería el campo municipal de futbol o el polideportivo Francesc Macià donde se celebran multitud de competiciones polideportivas.

Podemos afirmar que para los municipios de más de 2000 habitantes las infraestructuras en espacios deportivos públicos y la oferta deportiva es suficiente, pero para la mayoría de municipios comarcales que no llegan a 2000 habitantes las condiciones y facilidades no son buenas, lo que les obliga a desplazarse a los municipios grandes para realizar deporte con alguna entidad privada que lo ofrezca.

Cultura y deportes	les Borges Blanques	Garrigues
Espacios deportivos. 2014		
Pabellones	3	5
Pistas polideportivas	5	32
Campos polideportivos	2	14
Salas deportivas	14	26
Piscinas cubiertas	0	0
Pistas de atletismo	0	1
Otros espacios	16	80
Total	51	200

Gráfico 9. Espacios deportivos públicos municipio y comarca. Fuente: INDESCAT (2014).

Centros deportivos privados

En cuanto a los centros deportivos privados, la oferta a nivel comarcal es insuficiente ya que los centros que existen no ofrecen las mejores condiciones a sus clientes en cuanto a calidad / precio. Aquí solamente vamos a enumerar los que tengan una actividad parecida a la que nuestro futuro centro ejercerá y pueden suponer una competencia, por lo que nos referimos a los gimnasios de fitness y actividades dirigidas más cercanos.

CENTRO DEPORTIVO	POBLACIÓ	OFERTA DE SERVICIOS	CARACTERÍSTICAS
Borges Gym	Les Borges Blanques	<ul style="list-style-type: none"> ▪ Sala fitness. ▪ Taekwondo. ▪ Sauna y baño de vapor. 	<ul style="list-style-type: none"> ▪ Centro masculino / femenino. ▪ Poca oferta deportiva para las mujeres. ▪ Material anticuado. ▪ Instalaciones pequeñas.
Impacte Gym	Les Borges Blanques	<ul style="list-style-type: none"> ▪ Aerobic. ▪ Relajaci3n y estiramientos. 	<ul style="list-style-type: none"> ▪ Centro femenino. ▪ Poca frecuencia de abonados y clases semanales.
Juneda Gym	Juneda	<ul style="list-style-type: none"> ▪ Ciclismo indoor. ▪ Sala pequeña de fitness. ▪ Actividades al exterior cuando hay buen clima. 	<ul style="list-style-type: none"> ▪ Centro masculino / femenino. ▪ Poco material. ▪ Instalaciones pequeñas.
Gimnasio nova forma	Arbeca	<ul style="list-style-type: none"> ▪ Actividades dirigidas. 	<ul style="list-style-type: none"> ▪ Poca frecuencia de abonados. ▪ Poca oferta semanal de sesiones. ▪ Instalaciones pequeñas. ▪ Poco material.

Tabla 7. Centros deportivos privados municipios Garrigues. Fuente: Elaboraci3n propia (2015).

3.1.4 Entorno Tecnológico

En cuanto a tecnologías, el municipio cuenta con los mismos medios que cualquier otro municipio de Cataluña y del estado español.

Según datos del Instituto Nacional de Estadística (2013), Cataluña se encuentra entre las cuatro comunidades autónomas del país que más invierte en I+D de alta tecnología (1,50% PIB), por detrás de País Vasco con 2,09% PIB, Comunidad Foral de Navarra con 1,79% PIB y Comunidad de Madrid con 1,75% PIB. CON 1,79% PIB y Comunidad de Madrid con 1,75% PIB.

Gráfico 10. Gasto en I+D por comunidades autónomas. Fuente: Instituto Nacional de estadística (2013).

3.1.5 Entorno Político y Legal

El entorno político del municipio de les Borges Blanques es variante entre los partidos de ideología derecha e izquierda, pero nunca ha gobernado uno más de dos candidaturas seguidas.

En cuanto a la legislación a la cual se somete el municipio, les Borges Blanques se rige bajo las leyes y ordenanzas municipales del propio ayuntamiento, del gobierno catalán y todo ello amparado y supeditado a la normativa del gobierno de España y Comunidad Europea.

3.1.6 Entorno Físico

Según la información que encontramos en la página de la Agencia estatal de Meteorología, el clima del municipio de les Borges Blanques es templado y cálido, caracterizado por sus espesas nieblas en invierno y su calor intenso en verano y con una temperatura media de 14,5°C, unas máximas alrededor de 35°C y unas mínimas alrededor de -3°C.

El nivel de lluvias es bajo ya que estamos hablando de un terreno de secano con una humedad media anual de un 45%, aunque se producen precipitaciones durante todo el año con una media de 511 mm.

En cuanto al relieve del terreno del municipio, es predominantemente llano en sus 61,6 Km² de superficie ya que se encuentra dentro de la plana de Lleida a 304 metros sobre el mar y la montaña más alta que tiene cerca mide unos 600 metros.

3.2 Características del sector

Según afirman *Romer, P, (2005), Reverter, J. y Barbany, J.R, (2007)* en el artículo de la revista Apunts nº67 sobre deporte y ocio, los negocios del futuro son el ocio y la salud ya que en los próximos años nos interesará vivir un estilo de vida más activo durante más tiempo, de esta forma, la gestión de nuestro tiempo libre será dotada de mucha importancia y la gestión de la oferta deportiva será un negocio a tener muy en cuenta.

Sin duda nos encontramos dentro de un sector que ha evolucionado mucho en estos últimos años y lo seguirá haciendo, con nuevas tendencias, nuevos servicios deportivos que ofrecer, nuevos modelos de negocio y gestión y todo marcado por el ritmo de una sociedad cada vez más concienciada con la salud, el bienestar y la propia imagen que el deporte nos conlleva, siendo un elemento indiscutible dentro del concepto de calidad de vida actual.

Lo que a los años ochenta empezó siendo el típico gimnasio de culturismo y levantamiento de pesas de los tipos duros imitando el método americano, ha ido evolucionando acorde con la demanda de la sociedad hacia una tendencia más generalizada en el deporte para todos y un punto de vista diferente para el cliente aparte de las mejoras físicas con la introducción de los conceptos “Wellness”, “Bienestar” y “Salud”. Ahora ir al gimnasio ya no es sinónimo de estar “cachas” e ir a levantar pesas, ya que la oferta ha evolucionado hasta tal punto que podemos encontrar desde actividades con todo tipo de material y dirigidas por técnicos especializados hasta recuperación de lesiones mediante el propio deporte, pasando por zonas de relajación y tablas de entrenamiento y nutrición hechas a medida específicamente para nuestro ritmo y estilo de vida cotidiano.

Este hecho ha producido en estos últimos años un aumento considerable del número de tipos de gimnasios y negocios deportivos existentes y también la competitividad entre ellos al igual que su posicionamiento dentro de las clases sociales y es que hoy en día por casi cualquier precio puedes practicar deporte en una instalación.

Aun así, haciendo referencia otra vez a los autores del artículo sobre ocio y salud *Reverter, J. y Barbany, J.R* nos dicen que en un futuro los dos tipos de centro más demandados por los usuarios serán:

1. Un centro cercano a donde viva el cliente, con una oferta de actividades que no implique más de 40 minutos de entrenamiento y evidentemente que el precio sea económico. Más conocido actualmente como el modelo “*LowCost*”, recién llegado a las ciudades europeas y con mucha trayectoria aun por delante según los empresarios expertos del sector.
2. Un centro más orientado a hacer nuevas relaciones sociales, relajarse de la rutina habitual y estimular la salud y el bienestar con espacios acondicionados. Podríamos denominarlo también club social de bienestar, donde el sufrimiento que conlleva entrenar no existe, solamente el placer de quitar-nos el estrés que nos acompaña diariamente y mantener un distendida conversación.

3.3 Análisis de mercado

3.3.1 Descripción del mercado: Ámbito, evolución y tendencias

La localización y emplazamiento de este centro deportivo, como ya se ha mencionado anteriormente se sitúa en “Les Borges Blanques”, más concretamente en la Avenida Francesc Macià nº 35, que es parte de la carretera nacional que viene de Tarragona y va hacia Lleida y separa el pueblo por la mitad, haciendo de esta avenida un sitio perfecto por su fácil acceso, amplitud y aparcamiento suficiente. Además nos encontramos a tan solo 200 metros de la zona deportiva del municipio, cerca del centro de tecnificación de tenis de mesa, de las piscinas municipales, cruz roja y también del campo municipal de fútbol, sin duda una localización óptima ya que no queda apartado y mucha gente se mueve hacia esta zona del pueblo por varios intereses.

A continuación podemos observar más gráficamente la zona de ubicación del centro en el mapa y también la cercanía con la zona deportiva del municipio.

Gráfico 11. Localización del centro deportivo. Fuente: Google Maps (2015).

Actualmente no se disponen de datos el número total de población que practica actividad física o deporte federado de forma regular, ni de la población en concreto ni del conjunto de poblaciones que configuran la comarca de les Garrigues. Sin embargo existen datos generales sobre la práctica deportiva de Cataluña y más concretamente sobre práctica deportiva en espacios interiores como sería un centro deportivo.

Según el *informe sobre práctica deportiva* ofrecido por el *observatorio catalán del deporte (2012)* extraído de los resultados del último *CIS (2010)* en Cataluña un 25,4% de la población practica algún deporte y un 18,1% practica varios, con lo que nos encontramos con un total de 43,5 % de interesados en practicar cualquier tipo de actividad deportiva, ya sea con más o menos frecuencia.

Gráfico 12. Participación deportiva CAT. Fuente: Observatorio catalán del deporte (2012), extraído del CIS (2010).

Para especificar un poco más con el número practicantes y poder reducir el número de interesados según el espacio deportivo donde practican encontramos un dato muy relevante para este análisis. Según el *observatorio catalán del deporte en su último informe de 2012 extraído del último CIS, (2010)* el 9,5% de la población catalana está interesada en practicar cualquier tipo de actividad física en un centro deportivo o gimnasio, basándonos en el dato sobre *media de práctica deportiva por edades en espacios en Cataluña*.

Gráfico 13. Participación deportiva CAT por espacios. Fuente: Observatorio catalán del deporte (2012), extraído del CIS (2010).

Si estos datos los intentamos traducir al total de habitantes del municipio entre 15 y 69 años (4.266), catalogados como público objetivo, vemos que nos queda un total de 405 personas interesadas en practicar deporte en un gimnasio o centro deportivo en Les Borges Blanques.

Ahora vamos a determinar la cifra a nivel comarcal, ya que nuestra intención es abarcar todo el territorio debido a la manca de oferta deportiva de este tipo. De 13.890 habitantes comprendidos entre edades de 15 a 69, determinamos un total de 1.319 personas interesadas en practicar deporte en un gimnasio o centro deportivo en la comarca de Les Garrigues.

En cuanto a las tendencias y evolución del mercado deportivo, podemos ver según el informe sobre los *hábitos deportivos en España que realiza el CSD (2010) extraído de los datos del CIS (2010)* que el porcentaje de población que practica deporte en nuestro país cada año va en aumento. Si comparamos los datos entre el año 1980 y 2010 veremos que la tendencia a practicar actividad física en los habitantes de edades entre 15 y 65 años ha aumentado de un 25% a un 45%, prácticamente se ha duplicado.

Podemos afirmar que esto es un dato positivo para el deporte español, para los negocios relacionados con el deporte y también para la salud de los habitantes.

3.3.2 Segmentación del mercado

La propuesta de segmentación de mercado más adecuada para el centro deportivo “Traineat” según lo observado en los habitantes del municipio incluye a estos diferentes perfiles de usuarios, segmentados según sus necesidades, motivaciones y objetivos a conseguir.

- Primeramente y creyendo que es el perfil más masivo, encontramos un usuario que acude al centro con el objetivo de mejorar su salud, desconectar de la rutina laboral y gozar del bienestar que produce la práctica de cualquier modalidad deportiva ofrecida. Este tipo de cliente generalmente demanda actividades dirigidas de diferentes intensidades, maquinaria de musculación, maquinaria cardiovascular y normalmente es un cliente de edad adulta y dónde más abunda el género femenino.
- Otro perfil de usuario que nos encontramos es el que acude al centro deportivo buscando una mejora de su imagen corporal y estética, ya sea aumentando de peso con ejercicios de musculación o reduciéndolo con actividades para quemar grasa. Este tipo de cliente generalmente demanda maquinaria de musculación, pesos libres, maquinaria cardiovascular, asesoría en el entrenamiento y también en nutrición. Es un perfil de usuario de edades muy generalizadas, pueden ser adolescentes y también adultos de avanzada edad.
- Otro perfil de usuario que nos encontramos, es el que acude al centro deportivo en busca de aumentar su rendimiento en alguna modalidad deportiva específica (running, triatlón, ciclismo o cualquier deporte individual o colectivo), es un perfil más técnico y también más minoritario y los servicios que demandan son entrenamientos personalizados, asesoría nutricional, maquinaria cardiovascular, maquinaria de musculación y pesos libres.
- Finalmente, nos encontramos con un perfil más minoritario y de edad muy joven, que acude al centro solamente a practicar la disciplina del Taekwondo, una actividad que atrae a muchos niños de edades entre 6 y 16 des de hace años en el municipio y que queremos seguir fomentando aumentando la calidad del entrenamiento y su representación en las competiciones regionales.

Una vez conocidos los tipos de usuario que nos podemos encontrar mayoritariamente en el centro, organizamos en la siguiente tabla los servicios y productos que la empresa ofrecerá les ofrecerá:

Perfil de usuario según objetivo	Servicio demandado	Ofrecido por Trainneat S.L.
Desconexión, ocio y mejora de la salud	Actividades dirigidas de baja intensidad	✓
	Maquinaria musculación	✓
	Maquinaria cardiovascular	✓
	Masajes	×
	Spa y baños de vapor	×
	Rayos UVA	×
Mejora de su estética e imagen corporal	Maquinaria musculación	✓
	Maquinaria cardiovascular	✓
	Pesos libres	✓
	Asesoría técnica	✓
	Asesoría nutricional	✓
	Suplementación	×
Mejora del rendimiento en disciplina deportiva	Asesoría técnica	✓
	Asesoría nutricional	✓
	Maquinaria musculación	✓
	Maquinaria cardiovascular	✓
	Pesos libres	✓
	Plataformas vibratorias	×
Taekwondo	Sala acondicionada	✓
	Material específico	✓
	Gestión de competiciones	✓

Tabla 8. Demanda de servicio según perfil de usuario y prestación ofrecida por Trainneat S.L. Fuente: Elaboración propia (2015).

3.3.3 Análisis de los clientes: comportamiento del consumidor

El tipo de cliente o público al que nosotros nos dirigimos y enfocamos este centro es básicamente gente del municipio de “Les Borges Blanques” y de la zona comarcal de todas “Les Garrigues”, de edades muy diversas, sin tener en cuenta su clase social que mayoritariamente será media y en algunos casos alta y que tenga múltiples objetivos a conseguir vinculados con los servicios que ofrecemos y con el deporte, por ejemplo mejorar su salud y bienestar general, mejorar su imagen, sentirse activo o mejorar su marca personal en alguna disciplina deportiva concreta, en el caso de los niños mejora de las capacidades psicomotrices y también relaciones sociales mediante la recreación lúdico – deportiva.

En resumen y como ya hemos comentado anteriormente en las necesidades a cubrir, fomentar el “deporte para todos” en una comarca de poblaciones pequeñas en las que los ayuntamientos tienen poco presupuesto y recursos para la promoción del deporte en actividades específicas para cada edad y contribuir así al desarrollo de un cambio

cultural en la zona, en el que la sociedad cada día es un poco más deportista y le importa más su cuidar su salud e imagen, además de estar combatiendo el sedentarismo y otros riesgos cardiovasculares que este conlleva.

Es por esto que quiero insistir en que nuestro público objetivo se segmenta mucho más por objetivos personales en cuanto a la oferta de prestación de servicios que ofrecemos y no tanto por la edad, por la clase social o por otros indicadores diferenciadores. Hay que tener en cuenta que en un municipio de estas dimensiones y cantidad de habitantes la diferencia entre clases sociales no importa tanto, porque todos se conocen y se relacionan sin segmentarse tanto, es por eso que el centro contribuirá también al aumento de la calidad social de la población en este sentido.

3.3.4 Análisis de la competencia

Como ya se ha comentado anteriormente, la oferta deportiva en centro tanto a nivel municipal como a nivel comarcal es bastante escasa, pese a esto, existen algunos centros que ofrecen servicio de peso libre y máquinas e alguna actividad dirigida también, son estos los que vamos a considerar como los principales competidores directos.

Nombre	Servicio ofrecido	Precio mensual	Público Objetivo	Calidad	Distancia respecto nuestro centro	Observaciones
Borges Gym	<ul style="list-style-type: none"> ▪ Sala fitness. ▪ Bicis estáticas. ▪ Sauna y baño de vapor (solo 2 días / semana). ▪ Taekwondo. 	43€ 30€	Mayoritariamente gente del municipio y algunos de la comarca. Edades entre 6 y 60 años.	<ul style="list-style-type: none"> - Mala atención al cliente, solo una persona gestiona todo el centro. - Si está dando clase de Taekwondo hay que esperarse. - Material antiguo y demasiado reparado y desgastado. - Vestuarios pequeños y poco cuidados. - Cultura deportiva demasiado arraigada al culturismo, poca visión de las nuevas tendencias. - Horario limitado. - Instalaciones pequeñas. 	1 Km	<ul style="list-style-type: none"> - Al ser el único centro que ofrece fitness en el municipio impone sus normas y métodos de gestión. - Los usuarios se quejan, pero prefieren entrenar en el municipio antes que desplazarse muy lejos.

Impacte Gym	<ul style="list-style-type: none"> ▪ Aerobic. ▪ Relajación y estiramientos. 	30€	Mujeres adultas.	<ul style="list-style-type: none"> - Pocas clases semanales. - Mala gestión del horario. 	1,5 Km	- Cada vez menos clientes frecuentan el centro.
Juneda Gym	<ul style="list-style-type: none"> ▪ Ciclismo indoor. ▪ Sala pequeña de fitness. ▪ Actividades al exterior cuando hay buen clima. 	30€	Gente del propio municipio de edades entre 16 y 45 años.	<ul style="list-style-type: none"> - Técnicos con formación. - Material en condiciones pero muy poca variedad. - Vestuarios poco acomodados (al estar instalado en la parte superior de un pabellón tienen que usar los mismos que los equipos deportivos de pista). - Espacio de entrenamiento muy reducido. - Horario sujeto a la disponibilidad del pabellón según acontecimientos municipales. 	5 Km	- Dependen del servicio de limpieza municipal del polideportivo y esto a veces juega en su contra (sobre todo cuando hay acontecimientos en el pabellón hasta altas horas).
Gimnasio nova forma	<ul style="list-style-type: none"> ▪ Actividades dirigidas. 	30€	Mayoritariamente mujeres.	<ul style="list-style-type: none"> - Poco material. - Pocas sesiones semanales. 	6 Km	- Pocos usuarios y grupo muy homogéneo.

Tabla 9 Análisis detallado competencia. Fuente: Elaboración propia (2015).

3.3.5 Análisis de los proveedores

El centro deportivo requerirá de proveedores de material deportivo para la realización de la actividad principal de la empresa y también de mobiliario para el acondicionamiento de todas las áreas del local.

Vamos a necesitar tres grandes categorías de material:

- Material deportivo y maquinaria: La idea para sacarle rentabilidad lo antes posible es no comprarlo, ya que su elevado precio nos exige una amortización a muy largo plazo, lo ideal es contratar un “*renting*” a una empresa especializada que además incluye servicio de montaje y reparación.
- Mobiliario: Se buscará un proveedor cercano que disponga de todos los productos y con costes bajos para reducir al máximo el importe en el desplazamiento.
- Serigrafado de los productos de “*merchandising*”: Para esta tarea se ha escogido una empresa municipal conocida, como no sabemos exactamente cuál será la previsión de ventas en este sentido, esta será una forma de tener siempre menos stock y disponibilidad para aumentarlo, aparte de un trato más familiar.

3.4 Análisis DAFO:

En la siguiente tabla, se plantean las principales amenazas y oportunidades que creemos que nos podemos encontrar en el desarrollo de la actividad dentro del sector deportivo de Les Borges Blanques, así como nuestros puntos fuertes y débiles los cuales intentaremos potenciar y reducir:

DEBILIDADES	FORTALEZAS
<ul style="list-style-type: none"> ○ Coste muy elevado de la inversión inicial. ○ Adaptación del local costosa (antigua taller de camiones). ○ No dispone de sauna. 	<ul style="list-style-type: none"> ○ Buena difusión y campaña de marketing planificada. ○ Formación adecuada para llevar el negocio: Técnica deportiva y de gestión empresarial. ○ Página web y gestión de redes sociales. ○ Localización del centro deportivo (zona deportiva). ○ Facilidad de parquin. ○ Material nuevo, moderno y ergonómico. ○ Actividades dirigidas acorde a las tendencias actuales del mercado. ○ Capacidad y dimensiones de la instalación grandes. ○ Amplia oferta de servicios. ○ Horario más amplio. ○ Flexibilidad de tarifas.
AMENAZAS	OPORTUNIDADES
<ul style="list-style-type: none"> ○ Crisis económica en la sociedad. ○ Subida de impuestos en el sector. ○ Tarifa más elevada del entorno en relación a la competencia. ○ Poca percepción de la calidad del servicio por parte del cliente. 	<ul style="list-style-type: none"> ○ Descontento de los clientes con el gimnasio actual por la mala gestión, el material y el horario. ○ Poca oferta en la comarca de servicios de este tipo. ○ Tendencia al aumento de la cultura deportiva en la sociedad. ○ Concienciación y preocupación de la sociedad para evitar el sedentarismo y llevar una vida más saludable. ○ Mayor importancia de la imagen personal. ○ Elevada edad del gestor de la competencia.

Tabla 10. Análisis DAFO. Fuente: Elaboración propia (2015).

Como podemos observar, existe un nicho de mercado claro en la zona donde se quiere ubicar el nuevo centro, ya que son mucho mayores las necesidades que existen en la población, nuestras fortalezas respecto a la competencia y las oportunidades que aprovechar, que las debilidades y amenazas que nos podamos encontrar.

4. PLAN ESTRATÉGICO DE LA EMPRESA

4.1 Visión y Misión

La visión principal de esta empresa es llegar a convertir-se inicialmente en el referente municipal del deporte para todos, que todos sepan que aquí pueden encontrar su actividad deportiva ideal para su “modus vivendi” y ya a medio plazo, que todos los habitantes de la comarca lo conciban como su opción número uno a la hora de escoger un centro deportivo para mejorar su salud y bienestar.

La misión es modernizar la estructura y oferta deportiva existente actualmente en el municipio, ofreciendo una mayor amplia gama de alternativas de deporte y salud para el sector femenino principalmente, ya que ahora la oferta para ellas es muy reducida, pero a nivel general ofrecer actividades orientadas a todas las edades y objetivos, contribuyendo así, a que la tendencia de práctica deportiva comarcal aumente y consecuentemente la salud general de los nuevos practicantes.

4.2. Objetivos de la empresa a corto y largo plazo

Objetivos a corto plazo:

- ✓ Crear una plataforma web del centro donde cada usuario disponga de forma sencilla de toda la información respecto a las actividades, horarios, servicios y novedades que ofrece el centro.
- ✓ Dinamizar las principales redes sociales para promocionar novedades y que los clientes puedan debatir sobre deporte.
- ✓ Difundir publicidad en todos los sitios estratégicos de interés de la comarca para captar el máximo de clientes y que se genere un boca-oreja rápido.
- ✓ Establecer una filosofía y objetivos de trabajo positivos de la empresa y transmitirla a los empleados y clientes.
- ✓ Ofrecer una oferta adecuada al target del centro.
- ✓ Conseguir la inscripción óptima de clientes para no generar pérdidas.
- ✓ Realizar una correcta gestión de la empresa en todos los ámbitos.

Objetivos a largo plazo:

- ✓ Convertirse en el centro referente comarcal en salud, deporte y bienestar.
- ✓ Aplicar estrategias de fidelización.
- ✓ Organizar eventos deportivos externos al centro.
- ✓ Mantener las instalaciones en un estado óptimo.
- ✓ Mantener a los usuarios, proveedores y empleados satisfechos con la empresa.
- ✓ Organizar retos mensuales que estimulen la práctica y la motivación de los usuarios a conseguir resultados específicos.
- ✓ Mantener una cuota de clientes que genere beneficios y aumentarla cuanto sea posible.

4.3 Estrategia competitiva de la empresa

La estrategia competitiva principal de la empresa es la de **diferenciación**, aprovechando el efecto novedad en el municipio y comarca se intentará diferenciar de la competencia ofreciendo servicios inexistentes actualmente, captando un sector de la población interesado actualmente en la práctica deportiva y en los efectos que este produce en su imagen, el sector femenino.

Por otro lado, más allá de la oferta de alguna clase aislada de deporte de mantenimiento que se ofrece en los centros para jubilados, la gente mayor no tiene oferta y nosotros queremos cubrir también esa demanda.

Finalmente, creemos que sería un gran atractivo para los jóvenes, sobretodo el servicio de fitness, ya que cada vez se preocupan más por su imagen estética y sin darse cuenta es una forma de que empiecen a culturizarse con el deporte para toda la vida.

4.4 Plan de actuaciones

En el siguiente diagrama de Gantt podemos observar la secuenciación temporal de las acciones que configurarán la creación de nuestra empresa, desde que registramos el dominio en internet hasta que iniciamos la actividad ofertada.

Gráfico 14. Distribución temporal de actuaciones. Creación propia (2015).

5. PLAN DE MARKETING

5.1 Público objetivo y previsión de ventas

Segmentando el total de habitantes de la población de les Borges Blanques por edad de los clientes potenciales, del total de 6.088 habitantes según el *padrón municipal que ofrece el instituto nacional de estadística (2014)*, 4.266 se encuentran en la categoría de 15 a 69 años catalogada como público objetivo, lo que representa un 70% de la población.

De este 70% que catalogamos como edad de público objetivo, estimamos que el 9,5% está interesado en practicar cualquier tipo de actividad física en un gimnasio, basándonos en el dato sobre *media de práctica deportiva por edades en espacios en Cataluña, ofrecida por el observatorio catalán del deporte según su último informe de 2012 extraído del último CIS, (2010)*.

Por lo que nuestro público objetivo de edades comprendidas entre 15 y 69 años queda reducido a la cifra de **405** personas catalogadas como clientes potenciales en el municipio de les Borges Blanques.

Aplicaremos este mismo porcentaje a los clientes potenciales de toda la comarca de les Garrigues (personas entre 15 y 69 años). La población total comprendida entre estas edades en la comarca es de 13.890 habitantes según *Idescat padrón municipal de habitantes en les Garrigues por edades quinquenal y sexo (2012)*, si le aplicamos el mismo porcentaje (9,5%) sobre práctica deportiva por edades en gimnasio nos quedamos con un total de **1.319** personas catalogadas como clientes potenciales en la comarca.

Como he especificado anteriormente, el gran criterio para determinar la clientela media potencial es primeramente segmentar por edades que practiquen actividad física y posteriormente segmentar de ese conjunto los que optan por la práctica de actividad física en gimnasios, todo ello fundamentado con datos reales sobre los padrones municipales (proporcionados por el INDESCAT: instituto nacional de estadística) y sobre las tendencias medias de práctica deportiva en espacios distintos por edades en Cataluña (proporcionado por el observatorio catalán del deporte, año 2012) que se basa para extraerlos en la encuesta del CIS (2010) realizada cada 5 años en todo el país.

A continuación se muestra una tabla de la posible previsión de ventas del año 1, realizada de forma muy conservadora, estimando que estén interesados en apuntarse el primer año el 30% de la clientela potencial, unos **396** y de estos que un 60% de los clientes potenciales escogerán la tarifa de todo incluido durante 12 meses y el 40% restante solo escogerán la tarifa de solo una zona/actividad durante 12 meses, añadiendo las matrículas respectivas, una estimación de 4 servicios de asesoría al mes (uno a la semana) y desestimando ventas de material deportivo “*merchandising*”.

TIPO TARIFA	PRECIO TARIFA	UNIDADES VENDIDAS	TOTAL €
Todo incluido	50€	277	166.200 €
Solo una zona/actividad	35€	119	49.980 €
Matrículas	25€	396 (1 vez al año)	9.900 €
Asesoría	20€	48 (4/mes)	960 €
			227.040 €

Tabla 11. Estimación de ventas año 1: Elaboración propia (2015).

5.2 Estrategia de posicionamiento

El centro deportivo va a intentar posicionarse con los siguientes aspectos diferenciadores del resto de entidades deportivas en el municipio para que los consumidores lo elijan:

1. Actividades dirigidas nuevas: Aportará actualidad en su oferta de actividades dirigidas, ofreciendo a los clientes alternativas no realizadas aún por ninguna entidad en el municipio y que actualmente están teniendo éxito en los centros más vanguardistas de las ciudades. Incluiremos aquí también el arte marcial del Taekwondo, muy frecuentada por los niños del municipio ya en el centro de la competencia, donde queremos aumentar la calidad de su enseñanza con un técnico especializado en la disciplina y posibilidad de competir representando el centro.
2. Personal cualificado: Titulaciones específicas profesionales tanto en la gestión del centro como en la dirección técnica de las actividades, aspecto del que carece actualmente la competencia.
3. Actividad de cycling indoor actualizada: Ofreceremos a los amantes del pedaleo los mejores recursos que se encuentran en el mercado, bicicletas eficientes, músicas acorde a los tipos de intensidad en la sesión, luminosidad adecuada y soporte visual en video para una mayor motivación, además de un técnico con conocimientos.
4. Horario más amplio: Ofreceremos a los clientes una mayor adaptabilidad de su rutina diaria con la práctica deportiva, abriendo los sábados a diferencia de la competencia y ampliando la jornada de horas semanal.
5. Imagen: El centro quiere diferenciarse dando una imagen de modernidad, higiene, centro activo y profesionalidad, aspecto que la competencia actual no cuida mucho al ser el único en el municipio.
6. Espacio: Mayor espacio y comodidad en las salas para ejercitarse.
7. Página web: Este es claramente un elemento diferenciador, donde los clientes podrán consultar cualquier duda que les surja entorno al centro y tener un contacto con nosotros sin moverse de casa.
8. Presencia en redes sociales: Queremos aumentar nuestra notoriedad de marca desde el primer día, llegando a toda la comarca a través de las redes sociales y siendo conocidos como la opción número uno en calidad y promoción deportiva en la zona.
9. Servicio de entrenador personal: Ofrecemos asesoramiento técnico en cualquier aspecto deportivo y actividad, aspecto que no ofrece ninguna entidad deportiva del municipio.

10. Asesoramiento en nutrición y suplementación: Cada vez más los clientes están interesados en la nutrición para conseguir sus objetivos, les asesoramos también en este sentido.
11. Variedad de tarifas: Actualmente la competencia ofrece una única tarifa sin diferenciar necesidades ni disponibilidad, nosotros ofrecemos mayor libertad de escoger y ahorrar en lo que no te interesa practicar.

Todos estos aspectos diferenciadores denotan la mala calidad del servicio que actualmente se está ofreciendo en el único gimnasio existente en el municipio, creado hace 30 años y al que no le ha hecho falta actualizarse al tener el monopolio de la población en ese ámbito. Por todo esto veo una oportunidad inmejorable de modernizar y actualizar la oferta deportiva en la población.

5.3 Marketing Mix

5.3.1 Política de servicio

El centro deportivo ofrecerá su oferta de servicios al cliente diferenciado por precios, donde el propio cliente será quien escoja en función de sus prioridades y necesidades:

ZONA CARDIOVASCULAR Y FITNESS	
<p>Zona de máquinas:</p> <p>Variedad de maquinaria de musculación que le permitan al usuario trabajar cualquier parte del cuerpo y ajustar la resistencia a su necesidad minimizando el riesgo de lesionarse al ejecutar el movimiento.</p>	

<p>Zona de peso libre:</p> <p>Mancuernas, barras, pelotas medicinales y bancos varios para la ejecución de cualquier ejercicio y también variedad de pesos de 1 a 50 kilogramos para la correcta ejecución e intensidad que el usuario desee aplicar.</p>	

<p>Zona cardiovascular:</p> <p>Diferentes tipos de máquinas como cintas de correr, bicicletas estáticas, elípticas o remos para poder trabajar tanto la condición física como la tonificación del cuerpo.</p>	

Tabla 12. Política de servicio: Zona cardiovascular y fitness. Fuente: Elaboración propia (2015).

ZONA DE ACTIVIDADES DIRIGIDAS	
<p>Cycling Indoor:</p> <p>Sala equipada con bicicletas, soporte musical, luces y video proyector para la práctica del pedaleo estático.</p>	

<p>Sala multi actividades:</p> <p>Sala amplia acomodada para la realización de las distintas actividades dirigidas ofertadas por el centro:</p> <ul style="list-style-type: none"> ✓ Pilates. ✓ Bailes coreográficos. ✓ Gimnasia de mantenimiento. ✓ Crosfit. ✓ Reeduación postural. ✓ Abdominales hipopresivos. ✓ Defensa personal. ✓ Taekwondo. 	

Tabla 13. Política de servicio: Zona de actividades dirigidas. Fuente: Elaboración propia (2015).

ASESORIA	
<p>Entrenador personal:</p> <p>Servicio de asesoramiento técnico deportivo orientado al aprendizaje y a la consecución de objetivos personales.</p>	

<p>Nutrición:</p> <p>Servicio de asesoramiento en nutrición deportiva y saludable.</p>	

Tabla 14. Política de servicio: Asesoría. Fuente: Elaboración propia (2015).

5.3.2 Política de precios

A continuación vemos las siguientes tarifas que ofrece el centro a sus clientes, la variedad de productos *merchandising* con la imagen corporativa del centro y su precio.

TARIFA	PRECIO/MES
• Todo incluido	50€
• Solo zona Fitness y Cardiovascular	35€
• Solo Cycling Indoor	35€
• Solo Actividades Dirigidas	35€
Matrícula: (se paga una vez)	25€
Taquilla personal con llave	5€
• Entrenador personal	20€/hora
• Asesoría en nutrición	Según necesidades
PRODUCTOS MERCHANDISING	PRECIO/UNIDAD
• Camiseta	15€
• Guantes de entreno	5€
• Toalla	8€
• Mallas	20€
• Pantalón corto	10€
• Bolsa de deporte	25€

Tabla 15. Tarifas de los servicios y productos. Fuente: *Elaboración propia (2015)*.

5.3.3 Política de comunicación

Para promocionar la apertura del centro deportivo “Trainneat center” en el municipio y que todos los usuarios a los que nos interesa dirigirnos nos conozcan y sientan curiosidad para probar nuestros servicios se intentará transmitir una imagen de salud, bienestar y buen ambiente de entrenamiento en todas las acciones publicitarias que se ejecuten. Para ello hemos diseñado un logo que representa la imagen del centro y que nos acompañará tanto durante la campaña de comunicación como posteriormente en todos los productos de *merchandising*, la intención es que los consumidores al ver esta imagen rápidamente la relacionen con el centro y sobretodo con los conceptos deporte, salud y bienestar.

Gráfico 15. Imagen de la empresa. Fuente: *Creación propia (2015)*.

La intención es destinar el primer año una cantidad más elevada a promocionar el centro haciendo una buena campaña de comunicación y una vez el negocio ya sea conocido disminuir esa cantidad, ya que tratándose de un municipio pequeño y una comarca muy terrenal el boca oreja ya seguirá haciendo su buena función de promoción.

Para desarrollar la campaña de comunicación y así darnos a conocer en toda la zona se han escogido los siguientes instrumentos:

- **Soporte web:** Sin duda la página web será nuestro sitio de referencia. En ella los usuarios encontrarán toda la información relacionada con el centro; horario, servicios, localización, contacto, promociones, imágenes de la instalación y un apartado informativo sobre deporte.
- **Redes sociales:** Hoy en día es muy importante tener presencia en las principales redes sociales si quieres aumentar la notoriedad de tu negocio, por eso Trainneat S.L. dispondrá de sus páginas, en las que semanalmente publicará artículos y consejos deportivos para estar más cercano a su público. Otra ventaja es que te permite contabilizar cuantos seguidores tienes y eso te da una aproximación de lo conocido que eres en la zona.
- **Radio local:** Durante los meses potenciales de campaña queremos tener presencia a través de una cuña radiofónica en la radio local “Radio les Borges 107.1 FM” ya que tenemos conocimiento de que es la frecuencia que mayoritariamente sintonizan los comercios y tiendas de la población durante sus jornadas laborales.
- **Periódico comarcal y provincial:** Esta acción va más orientada a un público de mayor edad, que es quien más frecuentemente lee el periódico. A través de notas de prensa en los periódicos “El Segre” y “La Mañana”, que son los más leídos en la comarca y una entrevista en el comarcal “Som Garrigues” en la que el gestor G.T.P hablará sobre la promoción y la importancia del deporte en el municipio, queremos hacer eco y estimular el boca-oreja.
- **Política de invitaciones:** Una vez el centro ya se encuentre en pleno funcionamiento queremos estimular la captación de nuevos clientes proporcionando invitaciones de un día a los ya actuales socios (una por persona), de esta forma podrán dar a conocer el centro y gozar de un día gratuito realizando deporte junto con sus amistades, donde la intención es que se decidan a abonarse en un futuro próximo.

5.3.4 Política de distribución

La política de distribución que usaremos en “Trainneat center” será muy parecida a la que usan la mayoría de centros deportivos.

Inicialmente se le ofrecerá al nuevo cliente un “tour explicativo” por las instalaciones para darle a conocer todos los servicios prestados en primera persona y que se haga una idea visual

de lo que se encontrará en el centro, posteriormente en la zona de recepción se le explicarán detalladamente los tipos de tarifas existentes y también se le ofrecerá los distintos productos *merchandising* exclusivos para entrenar, estos se situarán en una cristalera en la entrada para que el consumidor siempre los tenga presentes tanto al entrar como al salir de la instalación.

La formalización del pago será a través de un terminal informático y el cliente recibirá su tarjeta personalizada con código que le dará acceso a las instalaciones una vez se considere abonado.

6. PLAN DE OPERACIONES

6.1 Descripción técnica del producto

Traineat S.L, como empresa gestora de servicios deportivos y saludables va a centrarse en promocionar y fomentar más ofertas deportivas distintas de lo que actualmente está sucediendo en la zona de “Les Garrigues”, para que la población cercana pueda disfrutarlas mientras mejora su calidad de vida y salud. Nos centramos en un público muy diverso, sobre todo a nivel de edad y necesidades, ya que creemos en el “deporte para todos” como lema y eso precisamente es lo que queremos conseguir en nuestro entorno, una oferta de productos relacionados con el deporte y la actividad física pero al alcance de todos los interesados, ofreciendo variedad y calidad en cada uno de ellos.

Seguidamente, vamos a presentar con mayor detalle el listado de servicios y productos que ofrecerá Traineat:

1. Sala de fitness y actividad cardiovascular:

Para el disfrute de la sala de fitness se ha buscado una maquinaria moderna y de calidad, fácil de usar para el usuario y eficaz en todos los tipos y estilos de entrenamiento, también se ha intentado escoger las marcas de proveedores que son más ecológicas y que consuman menos energía, sobre todo con las de tipo cardiovascular que son las que funcionan con electricidad. Además contamos con un servicio de mantenimiento que nos arregla todos los daños imprevistos rápidamente para que la calidad del servicio disminuya lo mínimo posible ante cualquier estropeo.

En cuanto al peso libre, el suelo está acondicionado con un material blando para amortiguar el uso de discos, mancuernas y barras, y estas están fabricadas con bordes de plástico para mejorar la seguridad el usuario durante el entreno y facilitar su manejo.

2. Sala de cycling indoor:

Para poder disfrutar de las clases de pedaleo con la mejor calidad y condiciones se han buscado un tipo de bicicletas estáticas con un diseño ergonómico para el cuerpo, con multitud de opciones para acomodar la bici a las medidas de todos los usuarios, reducir lesiones posturales y con un variador de intensidad y freno muy precisos, de esta forma cada usuario puede aumentar o disminuir la intensidad requerida acorde a su estado de forma.

Por otro lado, a todas estas bicicletas las acompaña un potente sistema de reproducción de sonido e iluminación multicolor para influir positivamente en la motivación de nuestros usuarios mientras realizan la actividad.

La duración de las sesiones de cycling será de 50 minutos.

3. Actividades dirigidas:

Las actividades dirigidas han sido escogidas en función de la tendencia y la moda existente y también pensando en la variedad de gustos y edades de todos los usuarios, así que disponemos de actividades orientadas a la salud postural para las personas que deseen una actividad menos intensa y más relajada, también orientadas a la mejora de capacidades donde la intensidad aumenta respectivamente de las anteriores para estimular esa mejora y finalmente ofrecemos disciplinas de defensa personal y artes marciales para los amantes de la lucha, una disciplina muy tradicional en la población desde hace años.

La sala de actividades dirigidas donde se realiza tal variedad de actividades está equipada con un cómodo suelo de tatami plegable, un equipo de sonido y luces para acompañar las clases, espejos para ver como trabajamos y una amplia gama de material específico para cada tipo de actividad.

La duración de las sesiones dirigidas de salud y mejora de condiciones será de 45 minutos y los entrenamientos de lucha y defensa personal de 1 hora.

4. Asesoría:

Finalmente tenemos el servicio optativo de asesoría, donde el usuario puede contratar sesiones y servicios nutricionales dependiendo de su objetivo y aspecto a querer mejorar. Contamos tanto con asesoría técnica para sesiones personalizadas de entrenamiento, donde pueden trabajar específicamente el objetivo que tenga el usuario en mente y también contamos con asesoría nutricional si lo que desea es un cambio de hábitos en su alimentación y no sabe por dónde empezar.

6.2 Descripción del proceso de prestación del servicio

El usuario interesado deberá acudir al centro, una vez dentro le atenderá de forma cordial un técnico preparado también para la venta al público, que acompañará al cliente a hacer el llamado “tour”, el recorrido por todas las instalaciones acompañado de una explicación detallada de cada zona y sus ventajas. Una vez concluida la visita, si el cliente está decidido a abonarse se le explicarán los diferentes tipos de tarifas y se procederá al alta en el centro, se le proporcionará una hoja resumen de los trámites y un carnet de acceso con banda magnética.

Si el cliente rehúsa o se siente indeciso, el técnico (con el consentimiento del cliente) registrará sus datos en una base informática para posteriormente contactar con él y enviarle información publicitaria y promocional.

Para la venta de sesiones de asesoramiento técnico y nutrición, el cliente se dirigirá a la recepción del centro donde se le imprimirá uno o varios tiquetes canjeables por sesiones de asesoramiento una vez abonado el importe, contestará un cuestionario inicial con información relevante para llevar a cabo los entrenamientos y se le asignará un entrenador personal.

Finalmente, para la venta de ropa deportiva de merchandising, el cliente se dirigirá a recepción para pedir el producto de la vitrina deseado, la recepcionista le cobrará el producto y le ofrecerá su talla más óptima.

6.3 Capacidad instalada

En este punto detallaremos el aforo máximo que podrá tener el centro en cada una de sus salas, se podría dar la situación que algún día la mayoría de usuarios acudiesen a la vez o en franjas horarias muy similares y se produjese un atasco que ralentizase el correcto funcionamiento del centro, esto afectaría sin duda a la calidad de la prestación del servicio y se traduciría en problemas y quejas por parte de los usuarios, por lo que es importante tener controlado este aspecto.

Teniendo en cuenta que el total de la instalación tiene una superficie de 600m² y que la ratio adecuada es 1,5m² / usuario tenemos que el aforo máximo sería de unos 400 usuarios. Hay que tener en cuenta en que espacios repartimos estos usuarios porque en recepción y vestuarios son solo zonas de paso y de poco tiempo de estancia, por lo que tenemos que pensar que las zonas de acumulación serán las salas donde se entrena.

Teniendo en cuenta esto y que las franjas horarias más masivas son de 11:30 a 13:30 de la mañana y de 18:00 a 20:30 de la tarde el aforo máximo para que no disminuya la calidad del servicio será el siguiente:

- Sala fitness y cardiovascular: Dispone de 28 máquinas, pesos libres, bancos y otros materiales disponibles para ser utilizados simultáneamente. Supondremos que en el peor de los casos por cada máquina puede haber dos personas a la vez utilizándola por turnos, las 8 máquinas cardiovasculares que no se pueden turnar y una media de 10 personas en la zona de peso libre. Todo esto nos daría un aforo máximo de la sala fitness de 74-76 personas teniendo en cuenta los técnicos.
- Sala de actividades dirigidas: Hay que tener en cuenta que dentro de ella se realizan actividades que requieren de mayor espacio para moverse y desplazarse y que en sus paredes cuenta con estanterías para guardar material, por lo que tasaremos el aforo máximo en 25 personas (técnico incluido).
- Sala de cycling indoor: En esta sala es sencillo determinar el aforo, ya que dependemos de las bicicletas disponibles para realizar la sesión, en este caso el aforo máximo es de 15 personas y un técnico ya que el número total de bicicletas es 16.
- Vestuarios: En los vestuarios nos encontramos con una capacidad de 35 personas para el femenino mientras que el masculino puede albergar hasta 40 personas de forma simultánea, se ha pensado en unos vestuarios amplios para cuando hay grupos de niños o mujeres que vienen todas a realizar la misma actividad dirigida.

- Recepción y oficina: Estos dos espacios se encuentran juntos, separados por una puerta solamente y su aforo máximo es de 15 personas.

Como vemos, la capacidad total de usuarios que puede albergar Traineat center de forma simultánea es considerable, sin embargo hay que tener en cuenta que la tablilla de clases dirigidas consiste en una sesión por hora, por lo que para contabilizar el aforo máximo total del centro lo haremos de forma que todas las salas están al completo durante una hora, esto representa la suma de la capacidad de la sala fitness (76 personas) + la capacidad de la sala de actividades dirigidas (25 personas) + la capacidad de la sala de cycling indoor (16 personas) + la capacidad de los vestuarios (75 personas) + la capacidad del hall de recepción (15 personas) = que suman un total de 207 personas como aforo máximo de Traineat center.

Seguidamente podemos ver las dos planillas/horarios de todas las sesiones dirigidas que se realizan en las dos salas todos los días de la semana:

HORARIO ACTIVIDADES DIRIGIDAS						SALA 1
Hora/Día	Lunes	Martes	Miércoles	Jueves	Viernes	Sábado
8:00-9:00	Pilates					
9:00-10:00		Pilates	Pilates	Gimnasia mantenimiento	Pilates	Salsa
10:00-11:00	Gimnasia mantenimiento	Reeducación postural	Crofit	Pilates	Crofit	Pilates
11:00-12:00	Abdominales hipopresivos		Abdominales hipopresivos		Abdominales hipopresivos	Funky
12:00-13:00						Gimnasia mantenimiento
13:00-14:00						
14:00-15:00						
15:00-16:00						
16:00-17:00	Reeducación postural	Gimnasia mantenimiento	Reeducación postural	Reeducación postural		
17:00-18:00		Abdominales hipopresivos		Crofit	Funky	
18:00-19:00	Taekwondo niños	Salsa	Taekwondo niños	Salsa	Taekwondo niños	
19:00-20:00		Crofit	Funky	Defensa personal		
20:00-21:00	Defensa personal	Taekwondo adultos	Defensa personal	Abdominales hipopresivos	Taekwondo adultos	

Tabla 16. Horario actividades dirigidas. Fuente: Elaboración propia (2015).

HORARIO CYCLING INDOOR						SALA 2
Hora/Dia	Lunes	Martes	Miércoles	Jueves	Viernes	Sábado
8:00-9:00						
9:00-10:00						Utilización libre
10:00-11:00						Utilización libre
11:00-12:00	Cycling Indoor	Cycling Indoor	Cycling Indoor	Cycling Indoor	Cycling Indoor	Utilización libre
12:00-13:00						Utilización libre
13:00-14:00						
14:00-15:00						
15:00-16:00						
16:00-17:00						
17:00-18:00	Cycling Indoor		Cycling Indoor		Cycling Indoor	
18:00-19:00		Cycling Indoor		Cycling Indoor		
19:00-20:00	Cycling Indoor		Cycling Indoor		Cycling Indoor	
20:00-21:00		Cycling Indoor		Cycling Indoor		

Tabla 17. Horario ciclying indoor. Fuente: Elaboración propia (2015).

6.4 Planificación y programación de la producción

El Trainneat center presenta un horario de apertura y cierre de 08:00h de la mañana a 21:00h de la noche, sin cerrar en mediodía. Hay que prever que en la sala fitness siempre haya 1 técnico disponible, además de los que estén ocupados en algún entrenamiento personal con algún cliente.

Hay que tener en cuenta que un centro deportivo posee unas horas de mayor afluencia de usuarios que generalmente suele ser de 11:30h a 13:30h de la mañana y de 18:00h a 20:30h de la tarde, sabiendo esto, es importante disponer de 1 persona que se encargue únicamente de las tareas de limpieza durante estas horas, para mantener la higiene del centro.

Como se puede observar, los horarios de las actividades dirigidas se han planteado durante las horas, de forma que descargue de usuarios las sala fitness y a la vez los permita compaginar el trabajo con sus entrenamientos.

Seguidamente, detallamos el número de personal necesario y su relación de horas a realizar para que la logística del centro funcione:

- Para la sala de fitness y cardiovascular se contratará 1 técnico a jornada completa, que contará con el apoyo del coordinador del área deportiva.
- Para las actividades dirigidas se contratará 2 técnicos a jornada parcial, uno hará el turno de mañanas y el otro el turno de tardes, las horas que no tengan actividad dirigida en sala estarán de apoyo en la sala fitness.

- Para las sesiones de cycling indoor se contratará 1 técnico a jornada parcial.
- Para la limpieza del centro, se contratará una persona a jornada completa que trabaje 8 horas al día entre semana a turno partido (4 horas por la mañana y 4 por la tarde) ofreciéndole horas extras para el sábado por la mañana.
- Para la recepción se contratará una persona a jornada completa 8 horas al día.
- En cuanto a la gestión y dirección del centro, uno de los socios emprendedores será el que se encargue del área de recursos humanos y dirección de operaciones y el otro se encargará de la coordinación del área deportiva. Los dos estarán contratados a jornada completa.

6.5 Logística y gestión de materiales:

6.5.1 Plan de aprovisionamiento y compras

PLAN DE APROVISIONAMIENTO Y COMPRAS: INVERSIÓN INICIAL					
	Marca	Proveedor	Cantidad	Precio/ unidad	Precio total
Maquinaria Cardiovascular					13.665€
Bicicletas cycling indoor	DKN	Gymcompany	16	450€	7200€
Cintas de correr	Fytter	Gymcompany	3	1.100€	3.300€
Elípticas	Fytter	Gymcompany	2	475€	1.425€
Máquina remo	DKN	Gymcompany	2	450€	900€
Bicicleta estática	DKN	Gymcompany	3	280€	840€
Peso libre					11.023€
Mancuernas de 1 a 32 kg con soporte	Salter	Salter	1	4.600€	4.600€
Barras de 1,80m	Salter	Salter	3	42.5€	127.5€
Barras de 1,20m	Salter	Salter	3	30.5€	91.5€
Barra Z	Salter	Salter	2	150€	300€
Fijaciones barra	Salter	Salter	20	1.5€	30€
Discos pack de 28 Uds. Desde 1kg hasta 20 con soporte	Salter	Salter	1	4.800€	4.800€
Banco ajustable	Lifefitness	Gymcompany	4	269€	1.076€
Maquinaria de musculación					29.684€
Press banca pecho con barra y asiento	Lifefitness	Gymcompany	2	625€	1250€
Jaula de sentadillas	Lifefitness	Gymcompany	1	1.995€	1995€
Polea grande	Lifefitness	Gymcompany	1	2.500€	2.500€
Pack agarres polea	Lifefitness	Gymcompany	12	49.5€	594€
Banco hiperextensión lumbar	Lifefitness	Gymcompany	1	680€	680€
Polea alta y remo	Lifefitness	Gymcompany	1	3.900€	3.900€
Prensa inclinada con carga de discos	Lifefitness	Gymcompany	1	2.500€	2.500€
Máquina flexo extensión rodilla	Lifefitness	Gymcompany	1	2.800€	2.800€
Máquina press hombro con carga de discos	Lifefitness	Gymcompany	1	1.100€	1.100€
Máquina press pecho tumbado con discos	Lifefitness	Gymcompany	1	1.400€	1.400€
Máquina jalón dorsal	Lifefitness	Gymcompany	1	1.450€	1.450€
Máquina gemelo sentado discos	Lifefitness	Gymcompany	1	495€	495€
Extensión piernas con discos	Lifefitness	Gymcompany	1	520€	520€
Máquina elevaciones laterales con discos	Lifefitness	Gymcompany	1	2.300€	2.300€
Máquina curl predicador con discos	Lifefitness	Gymcompany	1	1.100€	1.100€
Máquina peck deck pecho	Lifefitness	Gymcompany	1	1.050€	1.050€
Máquina extensión tríceps	Lifefitness	Gymcompany	1	1.150€	1.150€
Máquina press pecho sentado	Lifefitness	Gymcompany	1	1.450€	1.450€

Máquina multi estación	Lifefitness	Gymcompany		1.450€	1.450€
Material deportivo complementario					1820€
Pack Steps y escalón	Totalfitness	Totalfitness	16	-	1.220€
Alfombras fitness	Domyos	Decathlon	15	5€	75€
Pack 2 mancuernas fitness 1kg	Domyos	Decathlon	15	3.95€	59.25€
Pack 2 mancuernas fitness 2kg	Domyos	Decathlon	15	4.95€	74.25€
Pack 2 mancuernas fitness 3kg	Domyos	Decathlon	15	6.95€	104.25€
Fitballs	Domyos	Decathlon	15	4.95€	74.25€
Balones medicinales 2kg	Domyos	Decathlon	3	32.5€	97.50€
Balones medicinales 3kg	Domyos	Decathlon	3	38.5€	115.50€
Combas	Domyos	Decathlon	15	6.25€	93.75€
Mobiliario vestuarios	Varios	Varios	-	-	14.500€
Control de accesos + Deporwin gestor informático	Varios	T-innova	-	-	7.500€
Mobiliario general (equipos informáticos, recepción, caldera agua...)	Varios	Varios	-	-	5.500€
Productos merchandising	Varios	Varios	75 Uds. de cada	-	650€
TOTAL INVERSIÓN					84.342€

Tabla 18. Plan aprovisionamiento y compras inicial. Fuente: Elaboración propia (2015).

PLAN DE COMPRAS MENSUALES (APROX)	
	Precio
Consumibles	130€
Material oficina	30€
Material y productos de limpieza	100€
Servicios profesionales	460€
Gestoría	60€
Seguro médico	400€
Suministros	415€
Agua	25€
Electricidad	200€
ADSL y teléfono	50€
Gas	140€
TOTAL GASTOS MENSUALES	1005€

Tabla 19. Plan compras mensuales. Fuente: Elaboración propia (2015).

6.5.2 Gestión de stocks: almacén

La gestión de stock la basaremos principalmente en los productos de merchandising que como hemos explicado anteriormente comercializará el mismo centro deportivo. La metodología que se va a usar será la de llevar a cabo un inventario quincenal, de modo que si se detecta falta de algunos productos se realice un pedido específico al proveedor inmediatamente, si por el contrario, la venta de productos se estanca, se reducirá el nombre de pedidos para ir liquidando el material del que ya disponemos, la ventaja es que los productos de merchandising no tienen fecha de caducidad y siempre pueden almacenarse hasta su futura venta sin preocupación aparte de estar expuestos en las vitrinas del hall de recepción.

6.5.3 Gestión de pedidos de los clientes y distribución física

Se intentará disponer siempre en stock de todos los productos Trainneat, los cuales se venderán siguiendo el proceso explicado anteriormente en el apartado 6.2 en referencia al merchandising.

Si por alguna circunstancia algún producto deseado por cualquier usuario no estuviese en stock en ese momento, se dispondrá de un servicio de lista pendiente para pedírselo al proveedor y poder proporcionarlo al usuario cuanto antes.

6.6 Localización de la empresa

Gráfico 16. Localización de la empresa respecto la zona deportiva municipal. Fuente: Google Maps (2015).

La localización y emplazamiento de la empresa Trainneat S.L., como ya se ha mencionado anteriormente en el punto (3.3), se sitúa en “Les Borges Blanques”, más concretamente en la Avenida Francesc Macià nº 35, que es parte de la carretera nacional 240 que va de Tarragona hacia Lleida y separa el pueblo por la mitad, haciendo de esta avenida un sitio perfecto por su fácil acceso, amplitud y aparcamiento suficiente. Además nos encontramos a tan solo 200 metros de la zona deportiva del municipio, cerca del centro de tecnificación de tenis de mesa, de las piscinas municipales, cruz roja y también del campo municipal de futbol, sin duda una localización óptima ya que no queda apartado y mucha gente se mueve hacia esta zona del pueblo por varios intereses extradeportivos.

A continuación podemos observar más de cerca la zona de ubicación del centro deportivo en el mapa:

Gráfico 17. Vista cercana de la localización de la empresa. Fuente: Google Maps (2015).

6.7 Descripción del local

El local donde Trainneat S.L quiere ubicar su centro deportivo resulta ser una gran nave industrial de 550 m² aproximadamente, donde anteriormente, se utilizaba como taller de reparación de camiones de grandes dimensiones y también de coches turismos. Este local es ideal para la ubicación del centro básicamente por su amplitud, lo que facilita mucho la distribución de los espacios deportivos y las otras zonas como vestuarios, recepción y oficinas de forma que quede bien organizado sin falta de espacio y también porque ya se encuentra semi-acondicionado, cuenta con instalación de agua, luz, gas y teléfono. Además es una nave muy luminosa, por su orientación hay luz natural toda la mañana y hasta las 18:00h de la tarde, así que si se sabe aprovechar bien esa luz a través de cristaleras se puede ahorrar en electricidad.

En cuanto a las reformas que vamos a realizar, se intentará aprovechar la ubicación de la toma principal de agua para situar los dos vestuarios y a partir de aquí ya se distribuirán las zonas de paso, la sala de ciclismo indoor, la sala de actividades dirigidas, la sala fitness, la recepción y una oficina de pequeño tamaño para llevar la gestión.

6.8 Gestión de la calidad

Si por algún aspecto Trainneat quiere diferenciarse de sus competidores más cercanos es por tener la mayor calidad posible en todos sus aspectos como empresa de prestación de servicios deportivos, eso incluye el propio servicio, el material y las instalaciones además de querer cubrir una necesidad deportiva real, recordamos que anteriormente, cuando hablábamos de la oferta actual que ofrece la competencia, una de sus principales déficits era la calidad y eso los usuarios hace tiempo que lo han detectado.

Según Viñas (2015) “Cualquier plan de calidad de una empresa deportiva se tiene que basar en tres aspectos clave:

- La gestión por procesos, de tal forma que se identifiquen los procesos clave y de ayuda. También es importante que existan interrelaciones entre las áreas funcionales a partir de estos procesos.

- Indicadores de gestión, hay que utilizarlos para tomar decisiones que mejoren la calidad del servicio que ofrecemos.

- Compromiso con la calidad, se han de comunicar los resultados dentro de la empresa y proponer continuamente nuevos proyectos para mejorarla.

Citada esta referencia, vamos a enumerar algunos de los aspectos en los cuales nos centraremos para que esta calidad sea visible en nuestro negocio y vaya a mejor con el transcurso del tiempo:

- Técnicos preparados y cualificados expertos en disciplina deportiva con titulaciones en Ciencias de la actividad física y el deporte o equivalentes.
- Buzón de sugerencias.
- Asesoría técnica y nutricional para resolver cualquier duda del usuario.
- Hoja de reclamaciones.
- Formación del personal en nuevas tendencias deportivas y en fidelización de clientes.
- Protocolo establecido para tratar a todos los clientes de forma cordial.
- Encuestas de satisfacción del usuario al finalizar los programas de entrenamiento personal.
- Maquinaria ergonómica, sostenible y fácil de utilizar además de su correcto mantenimiento.
- Control de acceso personalizado con código o tarjeta.
- Hilo musical en sala y vestuarios.
- Taquillas individuales.
- Duchas individuales.
- Personal especializado en limpieza de instalaciones deportivas que garantice la higiene y la buena imagen de la instalación.
- Localización céntrica con parquin abundante.

6.9 Gestión medioambiental

Invertir en gestión medioambiental, además de preservar el medioambiente y disminuir la generación de residuos nos aportará una reducción de costes a medio plazo, por eso Trainneat S.L. propone comprometerse en su plan de negocio con las siguientes medidas de ahorro energético:

- Utilización de lámparas Led en toda la instalación ya que su consumo es un 75% inferior a las bombillas tradicionales.

- Aprovechar la máxima luz natural con cristaleras a la hora de hacer la distribución de los espacios y reformas en la instalación.
- Adquirir maquinaria cardiovascular ecológica de bajo consumo (ya que es la única que necesita de energía eléctrica).
- Instalar grifos de pulsador de retorno que ofrezcan un caudal de agua limitado en tiempo y que se paren solos en caso de que algún usuario se lo dejase abierto.

7. PLAN DE RECURSOS HUMANOS

7.1 Estructura organizativa: Organigrama

Gráfico 18. Organigrama de la empresa. Fuente: Elaboración propia (2015).

7.2 Descripción de los puestos de trabajo

Observando el organigrama (*gráfico 17*) vemos que existen tres socios, de los cuales uno es el capitalista, afrontando la mayor cantidad económica de la inversión inicial de la empresa. Seguidamente tenemos al socio emprendedor 1, que es quien se encargará de dirigir todos los aspectos del centro/negocio en su conjunto por los conocimientos que posee en gestión deportiva empresarial (logística, parte contable, contrataciones, gestión de la calidad...) y finalmente tenemos al socio emprendedor 2 que es quien se encargará de la gestión del área deportivo con todo lo que incluye.

Como personal contratado encontramos a los técnicos de cada área deportiva específica (fitness, actividades dirigidas y cycling indoor) y también al personal de limpieza, recepción y mantenimiento.

Puesto de trabajo	Dependencia jerárquica	Funciones	Jornada laboral	Requisitos
<i>Técnico Fitness</i>	Coordinador área deportiva	<ul style="list-style-type: none"> - Asesorar a los usuarios. - Velar por el correcto uso del espacio. - Realizar y dirigir programas de entrenamiento personalizados. 	Jornada completa 8 horas / día.	<ul style="list-style-type: none"> - Titulación en Ciencias de la actividad física y el deporte. - Buena comunicación y presencia.
<i>Técnico 1 de actividades dirigidas</i>	Coordinador área deportiva	<ul style="list-style-type: none"> - Asesorar a los usuarios. - Velar por el correcto uso del espacio. - Dirigir de forma dinámica las sesiones. 	Jornada parcial 4 horas / día.	<ul style="list-style-type: none"> - Titulación en Ciencias de la actividad física y el deporte. - Buena comunicación y presencia.
<i>Técnico 2 de actividades dirigidas</i>	Coordinador área deportiva	<ul style="list-style-type: none"> - Asesorar a los usuarios. - Velar por el correcto uso del espacio. - Dirigir de forma dinámica las sesiones. 	Jornada parcial 4 horas / día.	<ul style="list-style-type: none"> - Titulación en Ciencias de la actividad física y el deporte. - Buena comunicación y presencia.
<i>Técnico Cycling indoor</i>	Coordinador área deportiva	<ul style="list-style-type: none"> - Asesorar a los usuarios. - Velar por el correcto uso del espacio. - Dirigir de forma dinámica las sesiones. 	Jornada parcial 3 horas / día.	<ul style="list-style-type: none"> - Titulación en Ciencias de la actividad física y el deporte. - Buena comunicación y presencia.
<i>Recepción</i>	Director de operaciones	<ul style="list-style-type: none"> - Atender/Informar a los usuarios. - Tramitar todos los aspectos administrativos. - Enseñar el centro a los nuevos usuarios. 	Jornada completa 8 horas / día.	<ul style="list-style-type: none"> - FP en administración y comercio. - Buena comunicación, presencia y don de gentes.
<i>Limpieza</i>	Director de operaciones	<ul style="list-style-type: none"> - Velar por la imagen e higiene del centro. 	Jornada completa 8 horas / día.	<ul style="list-style-type: none"> - ESO. - Experiencia en el

Mantenimiento	Director de operaciones (durante servicios)	- Reparar posibles averías puntuales.	Contratación por servicio.	sector. - FP en electricidad, fontanería y reparaciones varias. - Experiencia en el sector.
----------------------	---	---------------------------------------	----------------------------	---

Tabla 20. Descripción de los puestos de trabajo. Fuente: Elaboración propia (2015).

7.3 Política de selección y contratación del personal

Para llevar a cabo el proceso de selección del personal, primero se publicarán los anuncios con la información específica de la oferta en plataformas y páginas web de búsqueda de empleo y también se recurrirá a contactos de confianza que puedan estar interesados y cumplan el perfil.

Una vez recogidos varios currículos, el director del centro también responsable del área de recursos humanos los citará en la oficina del centro para realizar una entrevista personal y detectar además de los conocimientos y experiencia, la vocación que tienen hacia el deporte, finalmente completar el proceso de selección firmando el contrato.

Una vez ya hayan sido contratados y formen parte de la plantilla de trabajo de Traineat S.L. se les explicará al detalle el protocolo de actuación ante los usuarios y los aspectos específicos de la instalación deportiva, finalmente la empresa les entregará la ropa específica adecuada para su puesto.

7.4 Política salarial y costes laborales

Como política salarial, la empresa remunerará a sus empleados fijando un precio fijo por hora de 7€ brutos y de 10€ brutos por hora extra. Además todos los trabajadores en plantilla tendrán acceso a utilizar todos los servicios que ofrece la instalación de forma gratuita, siempre fuera del horario laboral.

SALARIO MENSUAL DEL PERSONAL						
Trabajador	SS Empresa (30,90%)	Salario bruto	SS Trabajador (6,35%)	Retención (2%)	Salario neto	h/semana
Técnicos	401,7€	898,3€	57,04€	17,9€	823,36€	40
Recepción	370,8€	829,2€	52,65€	16,58€	759,97€	40
Limpieza	370,8€	829,2€	52,65€	16,58€	759,97€	40

Tabla 21. Desglose de salarios del personal de Traineat S.L. Fuente: Elaboración propia (2015).

SALARIO MENSUAL SOCIOS EMPRENDEDORES						
Trabajador	SS Empresa (30,90%)	Salario bruto	SS Trabajador (6,35%)	Retención (2%)	Salario neto	h/semana
Director Op.	478,95€	1.021,05€	68,01€	21,42€	981,62€	40
Coord.Dep	432,6€	976,4€	61,42€	19,34€	886,64€	40

Tabla 22. Salario de los socios emprendedores de Traineat S.L. en sus cargos. Fuente: Elaboración propia (2015).

7.5 Retención y motivación del personal

Antes de hablar de la retención y motivación queremos concretar que en Trainneat S.L. nuestra política de contratación ya incluye que al trabajador le guste su trabajo y tenga vocación para el deporte. Además de asegurar su integridad física en una mutua por el riesgo que su faena incluye intentaremos que la retribución que reciba mensualmente sea equilibrada a la exigencia de su jornada laboral y complementar estas condiciones incluyendo el combustible de los desplazamientos y la ropa deportiva de trabajo. Finalmente añadir que el trabajador tiene libertad para disfrutar de las instalaciones de forma gratuita siempre que quiera en horario extra laboral.

7.6 Seguridad e higiene en el trabajo

Como comentamos en el punto anterior, los empleados de un centro deportivo tienen el riesgo de sufrir lesiones durante su actividad laboral, principalmente los técnicos, por las exigencias que su trabajo conlleva, como movilizar pesos y estar en continuo movimiento mientras dirigen las sesiones. Por eso en la empresa para asegurar este riesgo al que están expuestos hemos contratado una mutua de calidad que les cubra cualquier incidencia laboral con las máximas condiciones.

En cuanto a los operarios de limpieza, el riesgo está en el manejo de algunos productos nocivos utilizados para llevar a cabo la higienización del centro, por lo que la empresa les proporcionará un efectivo equipo de protección laboral para prevenir cualquier contacto directo.

8. ESTRUCTURA LEGAL

8.1 Forma jurídica

Trainneat S.L. ha escogido como forma jurídica para constituirse la Sociedad de Responsabilidad Limitada (SRL/SL), teniendo en cuenta que se requiere de una gran inversión inicial para financiar el proyecto, con distintos socios, sin que ninguno tenga que responder con sus propios bienes en caso que la empresa no fuese lo suficientemente solvente como para continuar con su actividad económica.

Según el gobierno de España (2013) la S.L es una sociedad de carácter mercantil en la que el capital social que estará dividido en participaciones de la sociedad, indivisibles y acumulables, se integrará por las aportaciones de todos los socios, quienes no responderán personalmente de las deudas sociales. Los socios puede actuar tanto como capitalistas como trabajadores con una retribución por su actividad dentro la sociedad.

8.2 Trámites a realizar: Agenda de constitución

Según el portal web *tuguialegal.com* (2014) estos son los pasos a seguir para constituir la sociedad:

1. Licencia municipal de obras:

Necesaria para realizar las distintas obras de acondicionamiento y reforma del local, es la regiduría de urbanismo del ayuntamiento municipal, donde se encuentra domiciliada la sociedad quien deberá revisar que las obras se adecuan a lo establecido por la normativa urbanística municipal vigente.

A continuación enumeramos la documentación necesaria para tramitar la licencia en la regiduría de urbanismo:

- Formulario municipal de solicitud de la licencia.
- DNI del solicitante.
- Proyecto de reforma firmado por un arquitecto técnico profesional.
- Contrato de arrendamiento del inmueble.

2. Licencia municipal de apertura:

Necesaria para abrir por primera vez el local donde se desarrollará la actividad empresarial. La persona física o jurídica que deba desarrollar la actividad empresarial es el responsable solicitarla, dirigiéndose a la regiduría de urbanismo del ayuntamiento municipal en el que esta domiciliada la sociedad.

A continuación enumeramos la documentación necesaria para tramitar la licencia en la regiduría de urbanismo:

- Formulario municipal de solicitud de la licencia.
- DNI o CIF, según si es persona física o sociedad el solicitante.
- Planos del establecimiento acorde con la normativa de seguridad.

- Plano de situación del establecimiento respecto a las calles donde se ubica.
- Contrato de arrendamiento del inmueble.

3. Licencia de rotulación:

Necesaria para rotular tu establecimiento exteriormente y anunciarte al público objetivo. Ha de cumplir unos requisitos de idioma y estética.

8.3 Obligaciones fiscales para el alta

A continuación se detallan los trámites necesarios paso a paso según *tuguíalegal.com (2014)* para dar de alta la sociedad y ser reconocida en sus actividades de forma legal:

1. Registrar el nombre de la empresa:

La sociedad se registra en el Registro Mercantil Central solicitando el certificado negativo de denominación social, que acreditará que el nombre de nuestra sociedad, en este caso Trainneat S.L no existe ni coincide con otras sociedades ya existentes y registradas previamente.

Una vez concedido el certificado, ese nombre tendrá validez de tres meses hasta su registro en el notario, si se supera este tiempo límite se deberá renovar el certificado.

2. Abrir una cuenta bancaria a nombre de la sociedad:

Se deberá abrir una cuenta bancaria a nombre de Trainneat S.L e ingresar el importe mínimo inicial, que en este caso es de 3.000,06 € al tratarse de una S.L. El comprobante de dicho ingreso posteriormente se presentará en la notaria para que quede constancia legal.

3. Redacción de los estatutos de la sociedad:

Redactados por los socios constituyentes, comprenderán el conjunto de normas y reglas que regirán la empresa y que posteriormente se incorporarán a la escritura pública de la constitución.

Ha de contener mínimamente:

- La denominación de la sociedad con la expresión “sociedad de responsabilidad limitada”.
- La actividad a la que se va a dedicar la sociedad.
- La fecha de cierre de cada ejercicio.
- El domicilio social dentro del territorio español.
- El capital social y las participaciones en que se divida.
- El valor nominal de cada participación y numeración de las mismas.
- El sistema de administración de la sociedad.

4. Escritura pública de la constitución:

Se realiza también ante notario y es necesaria para la posterior inscripción en el Registro Mercantil. A continuación enumeramos la documentación necesaria para su tramitación:

- Estatutos sociales de la empresa.
- DNI de los socios fundadores.
- Certificación negativa del registro mercantil central.
- Comprobante bancario de la aportación económica del capital social.

5. Liquidación del Impuesto sobre Transmisiones Patrimoniales:

Dicho impuesto supone un tributo que grava la constitución de la sociedad y que se tendrá que liquidar en las oficinas de la Hacienda pública en un plazo máximo de 30 días desde el otorgamiento de la escritura. Para ello, habrá que aportar debidamente cumplimentado el modelo 600, junto con la copia simple de la escritura pública.

Para el cálculo de este impuesto, se tendrá en cuenta la base imponible del importe nominal del capital fijado en la escritura de constitución, a la que se le aplica un tipo del 1%.

6. Trámite en Hacienda: Obtención del NIF y declaración censal:

- **Obtención del número de identificación fiscal:**

Tras firmar las escrituras, se deberá acudir a Hacienda para obtener el NIF provisional de la sociedad, así como las etiquetas y tarjetas identificativas. Para ello, se deberá aportar debidamente cumplimentado el modelo 036, el DNI del firmante y la fotocopia de la escritura de constitución de la empresa obtenida en el notario.

Así se asignará el NIF provisional que tendrá una validez de 6 meses, plazo que en la sociedad deberá canjearlo por el definitivo.

- **Declaración censal IVA:**

En la declaración censal es donde se detalla el inicio, la modificación o el cese de la actividad, tiene que ser presentada por empresarios y todo aquel con responsabilidades tributarias. Para su expedición, es necesario aportar el modelo oficial 036, el NIF de la sociedad y el documento acreditativo de alta en el Impuesto de actividades económicas.

7. Inscripción en el Registro Mercantil:

La sociedad debe inscribirse en el Registro Mercantil de la provincia de Lleida ya que es donde se ha ubicado su domicilio social. Para ello, existe un periodo de dos meses desde la obtención de la escritura de la constitución en la que se deberá aportar la siguiente documentación:

- Copia de la escritura de constitución de la sociedad.
- Copia del NIF provisional.
- Certificación negativa de denominación social.
- Documento acreditativo de haber liquidado el impuesto sobre transmisiones patrimoniales y actos jurídicos.

8. Obtención del NIF definitivo:

El último paso tras completar los anteriores será la obtención de número de identificación fiscal (NIF) definitivo, se deberá acudir nuevamente a Hacienda para canjear la tarjeta provisional por la definitiva.

Finalizados estos trámites, ya tenemos creada la Sociedad Limitada de forma efectiva, sin embargo para poder empezar con la actividad profesional será necesario completar una serie de obligaciones con la Seguridad Social y el ayuntamiento de les Borges Blanques, como la Licencia de apertura y el alta en el Régimen especial de trabajadores autónomos.

8.4 Obligaciones laborales

En este punto se describen las obligaciones laborales que deberá realizar y cumplir la S.L para llevar a cabo su actividad económica:

1. Inscripción de la empresa en la Seguridad Social:

Se solicita la inscripción en el Sistema de la Seguridad Social como empresa previamente al inicio de la actividad, en la Administración de la Tesorería General de la Seguridad Social de Lleida. Con la inscripción se asignará un número a la empresa para su identificación, que define como el Código de cuenta de cotización.

A continuación enumeramos la documentación necesaria para su tramitación:

- Documento de solicitud del código de cuenta de cotización principal.
- DNI del representante.
- Documento de declaración respecto a la protección de los accidentes de trabajo.
- Escritura de Constitución debidamente registrada.
- CIF de la sociedad.

2. Afiliación y número de la Seguridad Social:

El número de la seguridad social nos será asignado por la Tesorería General de la Seguridad Social a cada ciudadano para identificarlo. Es obligatorio tenerlo y debe ser anterior a la solicitud de la primera vez que causa alta un trabajador en cualquiera de los regímenes de la Seguridad Social.

La solicitud del número se tramita antes que empiece la prestación de servicios por parte del trabajador, a través del modelo TA 1 y los documentos a presentar son los siguientes:

- Modela TA 1.
- DNI del trabajador.
- Modela P1 si el trabajador tiene personas a su cargo.

3. Alta en el Régimen Especial de Autónomos de la Seguridad Social:

Este tipo de alta es obligatoria para todas las personas físicas, será única aunque se desarrollen varias actividades diferentes y la solicitud se presentará en la Dirección Provincial de la Tesorería de la Seguridad Social de la provincia donde esta domiciliada la sociedad.

A continuación se enumera la documentación necesaria para su trámite:

- DNI del solicitante.
- Alta en el impuesto sobre actividades económicas.
- Fotocopia de la cartilla de asistencia sanitaria.
- Modelo TA-0521/A cuando es persona física o modelo TA-0521/B cuando se trate de trabajadores societarios. En el resto de los casos se incluirá además una fotocopia de los Estatutos Sociales o de la Escritura de Constitución de la Sociedad, del C.I.F. de la Sociedad y D.N.I. del representante.

El periodo de alta y afiliación será de 30 días después del alta en el Impuesto sobre Actividades Económicas.

4. Alta en el Régimen General de la Seguridad Social:

El empresario tiene la obligación de dar de alta en dicho régimen a todos los trabajadores por cuenta ajena que prestarán sus servicios a la empresa. Deben solicitarse tanta altas por trabajador como empresas para las que preste servicio este.

A continuación detallamos la documentación necesaria a presentar en la Dirección Provincial de la Tesorería General de la Seguridad Social para la tramitación:

- DNI del solicitante.
- Fotocopia de la cartilla de asistencia sanitaria.
- Modelo TA 2 para trabajadores a tiempo completa y a tiempo parcial.

5. Comunicación de apertura del centro de trabajo:

El representante legal de la sociedad deberá comunicar al Ministerio de Trabajo y Seguridad Social la apertura del centro de trabajo en cualquier de las siguientes situaciones: - Apertura de empresas nuevas o existentes que abran un nuevo centro de trabajo, cambien, trasladen o reanuden su actividad.

Dicho comunicado se hará efectivo en la Dirección Provincial de Trabajo, con el debido formulario oficial.

La comunicación debe ser presentada en los 30 días siguientes a que se produzca cualquiera de las situaciones que den lugar a esta obligación.

6. Libro de visitas:

Obligatorio en todas las empresas, en él se anotan las diligencias que los inspectores de trabajo practican en las distintas inspecciones a la sociedad.

Cualquier libro de visitas se puede adquirir en librerías y presentarse en la Inspección Provincial de Trabajo para que sea sellado.

7. Calendario laboral:

En él se detallarán las fiestas de carácter nacional, autonómico y municipal, debe estar visible en el centro de trabajo estando a disposición cualquier inspección.

8.5 Otros aspectos a tener en cuenta

1. Inscripción de ficheros con datos personales:

Trámite que toda empresa debe realizar, los ficheros se legalizan en la agencia española de protección de datos, para ello hay que rellenar un impreso facilitado por la misma agencia.

2. Prevención de riesgos laborales:

Trámite necesario para cualquier sociedad que quiera realizar una contratación laboral, no se legaliza en ningún organismo aunque es obligatorio disponer de él. Normalmente lo realizan empresas especializadas.

3. Contrato de alquiler del local:

Este documento nos lo proporcionará el propietario o arrendatario del local en el momento de formalizar el alquiler, en él figura la autorización a la sociedad a realizar obras de acondicionamiento y reformas y también al desarrollo de la actividad económica propia de la empresa.

9. PLAN ECONÓMICO Y FINANCIERO

9.1 Plan de inversiones y necesidades iniciales

A continuación, se detalla en forma de tabla toda la previsión de los gastos iniciales en inversión necesarios para iniciar la actividad económica de la empresa Traineat S.L.:

PLAN DE INVERSIÓN	
ACTIVO FIJO	159.222,00
Gastos de establecimiento	37.380,00
Gastos de constitución	330,00
- Redacción de estatutos	100,00
- Notaría	130,00
- Impuesto de transmisiones patrimoniales y actos jurídicos documentados	0,00
- Registro mercantil	100,00
Gastos de primer establecimiento	37.050,00
- Reformas del local alquilado	34.000,00
- Licencias	1.950,00
- Publicidad Inicial	1.100,00
- Elaboración del plan de empresa	0,00
Inmovilizado inmaterial	3.500,00
- Aplicaciones informáticas	3.500,00
Inmovilizado material	118.342,00
- Terrenos	0,00
- Construcciones	0,00
- Maquinaria	84.342,00
- Equipos para procesos de la información	4.000,00
- Mobiliario	30.000,00
- Elementos de transporte	0,00
- Otro inmovilizado material	0,00
ACTIVO CIRCULANTE	20.000,00
- Existencias	0,00
- Tesorería	20.000,00
TOTAL INVERSIONES	179.222,00 €

Tabla 23. Plan de inversiones y necesidades iniciales de Traineat S.L. Fuente: Elaboración propia (2015).

9.2 Plan de financiación

A continuación, se detalla en forma de tabla las diferentes partidas de financiación con las que se pretende asumir los gastos del plan de inversión y arrancar la actividad económica de la empresa Traineat S.L:

PLAN DE FINANCIACIÓN	
CAPITAL SOCIAL	180.000,00
- Aportación inicial socio emprendedor 1	30.000,00
- Aportación inicial socio capitalista IBM	120.000,00
- Aportación inicial socio emprendedor 2	30.000,00
TOTAL FINANCIACIÓN	180.000,00 €

Tabla 24. Plan de financiación de Traineat S.L. Fuente: Elaboración propia (2015).

Como se explica anteriormente en el punto (1.2) de este plan de negocio, la empresa pretende financiarse sin apoyo de crédito bancario y de esta forma ahorrarse el pago de los intereses, teniendo la suerte de contar con un capital inicial propio para iniciar la actividad gracias a un socio capitalista interesado en el proyecto que es quien aporta la mayor cantidad y tendrá mayor porcentaje de acciones.

9.3 Cuenta de resultados provisional del primer año de ejercicio

	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	Año 1
INGRESOS	22.067,5	22.067,5	22.067,5	22.067,5	22.067,5	22.067,5	22.067,5	22.067,5	22.067,5	22.067,5	22.067,5	22.067,5	227.040 €
Abonado (tarifa 50€)	16.200	16.200	16.200	16.200	16.200	16.200	16.200	16.200	16.200	16.200	16.200	16.200	166.200€
Abonado (tarifa 35€)	4.825	4.825	4.825	4.825	4.825	4.825	4.825	4.825	4.825	4.825	4.825	4.825	49.980€
Matrículas	962,5	962,5	962,5	962,5	962,5	962,5	962,5	962,5	962,5	962,5	962,5	962,5	9.900€
Asesorías	80	80	80	80	80	80	80	80	80	80	80	80	960€
COSTES	13406,89	13406,89	13406,89	13406,89	13406,89	13406,89	13406,89	13406,89	13406,89	13406,89	13406,89	13406,89	160.882,62 €
Coste de personal	9941,54	9941,54	9941,54	9941,54	9941,54	9941,54	9941,54	9941,54	9941,54	9941,54	9941,54	9941,54	119.298,48€
Sueldos y salarios	6681,64	6681,64	6681,64	6681,64	6681,64	6681,64	6681,64	6681,64	6681,64	6681,64	6681,64	6681,64	80.179,68€
Seg.Soc a cargo de la empresa	3259,9	3259,9	3259,9	3259,9	3259,9	3259,9	3259,9	3259,9	3259,9	3259,9	3259,9	3259,9	39.118,8€
Amortización	723,85	723,85	723,85	723,85	723,85	723,85	723,85	723,85	723,85	723,85	723,85	723,85	12.184,2€
Am. Inmovilizado inmaterial	29,16	29,16	29,16	29,16	29,16	29,16	29,16	29,16	29,16	29,16	29,16	29,16	350€
Am. Inmovilizado material	986,18	986,18	986,18	986,18	986,18	986,18	986,18	986,18	986,18	986,18	986,18	986,18	11.834,2€
Otros gastos de explotación	2550	2550	2550	2550	2550	2550	2550	2550	2550	2550	2550	2550	29.400€
Alquiler local	1.200	1.200	1.200	1.200	1.200	1.200	1.200	1.200	1.200	1.200	1.200	1.200	14.400€
Suministros (luz, agua, telf., gas)	415	415	415	415	415	415	415	415	415	415	415	415	4.980€
Publicidad y Web	800	150	150	150	150	150	200	250	250	150	150	150	2.700€
Reparaciones y conservación	50	50	50	50	50	50	50	50	50	50	50	50	600€
Seguro	400	400	400	400	400	400	400	400	400	400	400	400	4.800€

Gestoría	60	60	60	60	60	60	60	60	60	60	60	60	60	720€
Consumibles (mat. oficina y limpieza)	100	100	100	100	100	100	100	100	100	100	100	100	100	1.200€
Beneficio antes de impuestos														66.157,38 €
Impuestos (25%)														16.539,34 €
Beneficio Neto														49.618,04 €
Flujo Neto de Caja														61.802,24€

Tabla 25. Cuenta de resultados provisional del primer año de ejercicio. Fuente: Elaboración propia (2015).

9.4 Retorno de la inversión

A continuación, detallamos en una tabla explicativa los años de retorno de la inversión inicial teniendo en cuenta los beneficios netos del año 1 y sin aumentar ventas ni disminuir costes en los siguientes años:

MOMENTO	FLUJOS NETOS DE CAJA	CANTIDAD RECUPERADA ACUM SOBRE 180.000€	% RECUPERADO
Inversión inicial	0,00 €	0,00 €	0%
Final ejercicio 1	61.802,24€	61.802,24€	34,33%
Final ejercicio 2	70.151,19€	131.953,43€	73,30%
Final ejercicio 3	70.151,19€	203.104,62€	112,8%

Tabla 26. Cálculo del retorno de la inversión inicial de Traineat S.L. Fuente: Elaboración propia (2015).

Como observamos, si las previsiones para los beneficios del año uno se mantienen (y se tiene en cuenta la amortización, que es un gasto pero no un pago) y se cumple el aumento del 5% de ventas en el año dos, en tres ejercicios tendríamos recuperada la inversión inicial de 180.000€ manteniendo un criterio de recuperación estático e incluso al final de este ejercicio llevaríamos acumulado un beneficio de 23.104,68 €.

9.5 Balance de situación provisional

PREVISIÓN DE BALANCE		
	AÑO 1	AÑO 2
ACTIVO	228.840,04 €	286.807,03 €
Activo fijo	147.037,8	134.853,6
Gastos de establecimiento	37.380,00	37.380,00
Gastos de constitución	330,00	330,00
Gastos de primer establecimiento	37.050,00	37.050,00
Inmovilizado Inmaterial	3.150	2.800
Aplicaciones informáticas	3.500	3.500
Amortización acumulada Inmov. Inmat	350	700
Inmovilizado Material	106.507,8	94.673,6
Construcciones	0,00	0,00
Maquinaria	84.342,00	84.342,00
Mobiliario	30.000	30.000
Equipos para procesos de la información	4.000	4.000
Otro inmovilizado material	0,00	0,00
Amortización acumulada Inmov. Mat	11.834,2	23.668,4
Activo circulante	81.802,24	151.953,43
Deudores	-	-
Clientes	-	-
Otros deudores	-	-
Tesorería	81.802,24	151.953,43
Bancos	78.802,24	148.953,43
Cajas	3.000	3.000
PASIVO	228.840,04 €	286.807,03 €
Fondos propios	179.222	179.222
Pérdidas y ganancias	49.618,04	107.585,03

Tabla 27. Balance de situación provisional a dos años. Fuente: Elaboración propia (2015).

PREVISIÓN CUENTA DE PÉRDIDAS Y GANANCIAS		
	AÑO 1	AÑO 2
INGRESOS	227.040 €	238.392 €
Abonado (tarifa 50€)	166.200	174510
Abonado (tarifa 35€)	49.980	52479
Matrículas	9.900	10.395
Asesorías	960	1.008
COSTES	160.882,68 €	161.102,68 €
Costes de personal	119.298,48€	119.298,48€
Sueldos y salarios	80.179,68	80.179,68
Seg.Soc a cargo de la empresa	39.118,8	39.118,8
Amortización	12.184,2€	12.184,2€
Am. Inmovilizado inmaterial	350	350
Am. Inmovilizado material	11.834,2	11.834,2
Otros gastos de explotación	29.400€	29.620 €
Alquiler local	14.400	14.400
Suministros (luz, agua, telf., gas)	4.980	5.500
Publicidad y Web	2.700	2.000
Reparaciones y conservación	600	1.000
Seguro	4.800	4.800
Gestoría	720	720
Consumibles (mat. oficina y limpieza)	1.200	1.200
Beneficio antes de impuestos	66.157,38 €	77.289,32 €
Impuestos (25%)	16.539,34 €	19.322,33 €
BENEFICIO NETO	49.618,04 €	57.966,99 €
BENEFICIO NETO ACUM.	+ 49.618,04 €	+ 107.585,03

Tabla28.Cuenta de pérdidas y ganancias a dos años. Fuente: Elaboración propia (2015).

En el año dos, tenemos la previsión de que aumentaremos un 5% los ingresos por prestación de servicios y en costes reduciremos alguna pequeña cantidad en partidas como publicidad y página web ya que pasado un año ya no se gasta tanto en promoción como en un inicio.

Por el contrario en algunas partidas como suministros y reparaciones prevemos algún aumento.

9.6 Punto de equilibrio de la empresa

Resulta un poco inexacto calcular el punto de equilibrio de la empresa cuando todavía no ha iniciado su actividad, aunque la previsión de ventas se haya traducido a unos ingresos aproximados desde un punto de vista conservador, no quiere decir que se vayan a cumplir, ya que el éxito de un nuevo negocio depende de múltiples factores imposibles de prever con exactitud.

Sin embargo, basándonos en los datos que hemos estimado de forma conservadora y realista, el punto muerto de la empresa Trainneat sería el siguiente:

Teniendo en cuenta que el centro tiene unos costes mensuales medios de **13.500€ (más IVA)**, se requeriría esa misma cifra para mantenerse en el punto de equilibrio, que es cuando los beneficios son iguales a cero, es decir, con esta cantidad estaríamos cubriendo todos los costes pero sin recibir ningún beneficio neto para los socios.

Si lo traducimos al punto de equilibrio anual, la cantidad requerida asciende a **160.882 € (más IVA)** que son los costes totales anuales de la empresa.

Finalmente, como dato de referencia, para mantener por lo menos la empresa en el punto de equilibrio se necesitarían 270 cuotas de 50€ al mes.

10. DIRECCIÓN Y CONTROL

10.1 Plan de reuniones

La gestión de una empresa requiere de mucha organización, sobre todo por parte del director, y a veces también de saber delegar a tu personal y confiar en él. Indicadores como la satisfacción de los usuarios y trabajadores y los buenos resultados económicos en los balances dependen de una buena organización mantenida en el tiempo, por eso, para mantenernos informados y proactivos ante cualquier imprevisto, se celebrará una reunión de equipo cada mes donde se hablará de los sucesos en cada área y otros temas concretos como horarios, problemas o sugerencias que afecten a la instalación y la empresa.

El equipo directivo, que en este caso está formado únicamente por dos personas, en un inicio se reunirá semanalmente durante algún momento, sobre todo los primeros meses de actividad donde nada se puede dejar al azar. Una vez al trimestre también nos reuniremos con nuestro socio capitalista para rendirle cuentas sobre los cierres trimestrales.

Finalmente, a parte de estas reuniones más formales, también se organizará de vez en cuando comidas de plantilla para fomentar la cohesión y el buen clima de trabajo, además de la cena de navidad con un lote obsequio para todos los trabajadores.

10.2 Indicadores de control

La empresa se ha fijado unos indicadores de control para guiarse en mantener siempre un buen nivel de calidad de los servicios prestados y de la instalación ante los usuarios, también para mantener una gestión eficiente del negocio que nos permita anticipar y prevenir futuros problemas.

Estos indicadores se traducirán en información valiosa y útil para tomar decisiones operativas que mejoren el servicio y evaluar la eficiencia y utilización de nuestros recursos.

A continuación detallamos cuales serán estos indicadores en relación a nuestros usuarios y a la gestión operativa:

- ✓ Altas y bajas: El porcentaje de rotación de las altas y bajas es un buen indicador para saber si se está haciendo una buena gestión y para saber si lo que busca el usuario lo encuentra dentro de nuestra instalación. Con el programa de gestión informático *deporwin* tenemos la facilidad de obtener esa información al momento para tomar decisiones que mejoren este indicador y fidelizar a un mayor número de usuarios.
- ✓ Reclamaciones: Es un mal indicador tener un elevado número de quejas, tanto escritas como manifestadas verbalmente hacia nuestros empleados, porque indica el descontento de ciertos usuarios con algún aspecto del servicio, por eso intentaremos mantener y aplicar ciertos protocolos para tratar al usuario que nos garantice que todo el personal es cordial con los clientes y resolver estas quejas lo antes posible des del momento que surjan.

- ✓ Satisfacción del consumidor: La satisfacción de nuestro usuario nos importa mucho, porque si están descontentos con el servicio prescindirán de él, y en un centro deportivo los clientes vienen a satisfacerse mediante el deporte. Con las sugerencias depositadas en el buzón correspondiente y las encuestas voluntarias y anónimas siempre disponibles en recepción podremos estimar la opinión de nuestros clientes y actuar.
- ✓ Eficiencia económica: Una empresa además de prestar buenos servicios a sus usuarios tiene que ser solvente, eso quiere decir poder afrontar todos los pagos que le vienen mensualmente y además tener un cierto margen de beneficio para reinvertir en el negocio, en este indicador juega un papel fundamental la contabilidad bien llevada del centro deportivo.
- ✓ Incidencias laborales: Es importante para cualquier empresa la seguridad y satisfacción de su plantilla de trabajadores, por eso Traineat llevará un control de incidencias y accidentes que se produzcan y tomará las decisiones adecuadas para su mejora.
- ✓ Conservación del material: Un centro deportivo invierte una gran cantidad de su presupuesto en material para el disfrute de los usuarios, así que directamente este material es la imagen del centro. Semanalmente se realizará un control del material extraviado o en mal estado para poder repararlo o reponerlo de nuevo en caso conveniente.

10.3 Plan de contingencias

Ante muchos imprevistos que puedan suceder, la empresa debe contar con un plan de contingencias que anteriormente ya haya previsto que hacer ante diferentes situaciones para aminorar las consecuencias. Una mala actuación o decisión ante un cierto imprevisto podría dañar la imagen corporativa de la empresa y eso traducirse en la pérdida de muchos usuarios y una mala facturación.

Nuestro plan de contingencias contemplará las siguientes situaciones de riesgo:

1. Medidas técnicas:
 - a. Extintores contra incendios.
 - b. Salida de emergencia (guiada por el mapa de riesgo de incendio).
2. Medidas organizativas:
 - a. Póliza de seguro anti incendios.
 - b. Póliza de seguro anti robos.
 - c. Rejas de hierro para proteger las puertas cuando el negocio esté cerrado.
 - d. Plan de evacuación anti incendios.

3. Medidas formativas:

- a. Formación de la plantilla en caso de incendio.
- b. Formación de la plantilla en el plan de evacuación y funcionamiento de las puertas de emergencia.
- c. Formación de la plantilla en primeros auxilios básicos.

4. Medidas preventivas:

- a. Revisiones temporales de la instalación eléctrica.
- b. Kit de primeros auxilios y DEA (no olvidemos que nos encontramos en una instalación donde se puede practicar deporte de alta intensidad).
- c. Revisiones temporales de los extintores.

5. Plan de recuperación: Se activa una vez ya haya ocurrido el imprevisto.

- a. Evaluación de daños.
- b. Reclamación a la compañía aseguradora.
- c. Retomar la actividad cuanto antes.

11. CONCLUSIONES: VALORACIÓN GLOBAL Y VIABILIDAD DE LA EMPRESA

Una vez finalizado este plan de empresa, toca hacer balance y extraer varias conclusiones al respecto, de dos naturalezas distintas igualmente importantes, como es la parte de viabilidad y rentabilidad del negocio, pero como lo es también la parte que recoge las muchas aportaciones personales que me ha traído elaborarlo, en cada una de sus fases.

En cuanto a viabilidad del negocio, podemos ver que es un proyecto que conlleva una gran inversión inicial de capital, pero las estimaciones de las ventas y las cuentas anuales apuntan que también es un negocio rentable una vez puesto en pleno funcionamiento y habiendo alcanzado la conocida “velocidad de crucero”.

De hecho, si se cumplieran las previsiones económicas, en cuatro años habríamos recuperado la inversión inicial con algunos pocos beneficios.

De todas formas no podemos olvidar que, aunque los datos son reales y están ahí, son solo estimaciones conservadoras y realistas de lo que preveo que podría suceder viendo el entorno y eso siempre lleva consigo su margen de error o desviación promovido por factores ajenos y externos que pueden variar o retrasar ese buen retorno de la inversión que tiene el proyecto.

En un negocio de este tipo, tus clientes potenciales serán la clave del éxito o del fracaso económico, en principio el análisis del entorno no favorece ya que en la zona de la comarca de “*Les Garrigues*” y especialmente en *Les Borges Blanques*, como ya explico en el proyecto, hay un déficit de oferta deportiva de calidad en comparación con el público objetivo potencial que tiene intención de practicar deporte. Eso sin duda, es una oportunidad que hay que aprovechar, y tenemos las estadísticas demográficas de práctica deportiva a favor, que nos indican que en los próximos años, la tendencia y el porcentaje de personas que practiquen actividad física o deporte en la sociedad va en aumento, otro punto positivo para la viabilidad del proyecto de negocio.

Sin embargo, aunque los número y los datos apunten de forma positiva, la realidad siempre es muy distinta y habrá que actuar de forma proactiva anticipándose lo máximo posible a los hechos y escogiendo muy bien las decisiones a tomar para actuar de la forma más óptima y eficiente a la vez.

En segundo lugar en estas conclusiones personales y en cuanto a la aportación personal y experiencia que ha significado para mí la elaboración de este proyecto, quiero transmitir algunas reflexiones:

En un inicio ya vine a cursar este master principalmente por mi vocación en la gestión deportiva y en especial para aprender el máximo sobre todo lo que implica llevar un negocio propio y dirigirlo, y es que esta era mi idea inicial, aprender todos los instrumentos que en un futuro me proporcionasen la autonomía completa para tirar adelante mi idea y a la vez visión de oportunidad de traer un centro deportivo a mi población, no solo porque a mí me guste,

sino porque además hace falta y quiero contribuir en esa causa haciendo de ella mi oportunidad laboral.

Sin duda alguna, la elaboración de este plan de empresa, con todo lo que conlleva, ha supuesto un enorme aprendizaje para mí, a la vez que me ha dado una dosis de motivación y confianza en mí mismo para seguir adelante creciendo como profesional en el ámbito deseado, el de la gestión y promoción del deporte en esta sociedad.

Finalmente, no quiero olvidarme en estas conclusiones, de los agradecimientos a todo el equipo docente del master, que ha hecho posible este aprendizaje y nos ha motivado durante todo el año, especialmente a mi tutora, que ha llevado el seguimiento del proyecto dándome apoyo y nuevas ideas en cada fase de su elaboración, gracias.

12. BIBLIOGRAFIA

- ❖ Agencia estatal de meteorología.
- ❖ Ayuntamiento de Les Borges Blanques. Archivo demográfico (2014).
- ❖ Alfaro-Giménez, J. González-Fernández, C. y Pina-Massachs, M. (2013). *Economía de la empresa*. Madrid: McGraw Hill ediciones.
- ❖ Barbancho, F (2015). Apuntes master dirección empresas deportivas: Contratación laboral. Barcelona.
- ❖ CIS. Centro de investigación sociológica. Informe (2010).
- ❖ Consejo superior de deportes. Informe sobre hábitos deportivos en España (2010).
- ❖ Criterios sobre la renta y el contribuyente (2015), de [http:// www.agencia tributaria.gob.es](http://www.agencia tributaria.gob.es)
- ❖ IDESCAT. Instituto de estadística de Cataluña.
- ❖ INE. Instituto nacional de estadística.
- ❖ Noguera, M^a B (2015). Apuntes master dirección empresas deportivas: Instituciones deportivas y derecho mercantil. Barcelona.
- ❖ Mapas de les Borges Blanques (2015), de [http:// www.google.es/maps](http://www.google.es/maps)
- ❖ Observatorio catalán del deporte. Informe de participación deportiva (2012).
- ❖ Pasos para construir una sociedad (2014), de [http:// www.tuguíalegal.com](http://www.tuguíalegal.com)
- ❖ Plantilla para diagrama de Gantt (2015), de [http:// tomsplanner.es/plantilla/construcción](http://tomsplanner.es/plantilla/construcción).
- ❖ Reverter, J & Barbany, J (2007). Del gimnàs al oci-salut. *Revista Apunts*, 67
- ❖ Sánchez, P. López, P. García, C (2015). Apuntes master dirección empresas deportivas: Control de gestión, presupuestos y contabilidad. Barcelona.
- ❖ Solé, ML (2015). Apuntes master dirección empresas deportivas: Márquetin de servicios e investigación de mercados. Barcelona.
- ❖ Viñas, J (2015) Apuntes master dirección empresas deportivas: Gestión y planificación de servicios deportivos. Barcelona.

