
PRESENTACIÓN Y DESCRIPCIÓN DE LA EMPRESA

Consultoría Operativa e Integral.

Sanest Consultores SL

Santiago Sempere

CONSULTORÍA OPERATIVA E INTEGRAL

ATRACTIVO Y DIFICULTADES DEL SECTOR DE

TECNOLOGÍAS SANITARIAS.

Atractivo del sector y oportunidades.

• El aumento de la esperanza de vida.(83,4 años mujeres y 76,9
hombres). Cuarto pais a nivel mundial en esperanza de vida.

• El envejecimiento de la población. Un 17% con mas de 65
años. (7,7 Millones) y el 3,8% mas de 80.

• Incremento de la demanda asistencial (efecto de la
inmigración, turismo,…).

• El aumento de las enfermedades crónicas

• Mayor nivel de exigencia y de participación de los pacientes.

• Los avances en las nuevas tecnologías y los medicamentos.

• El incremento en la I+D+i

Dificultades y riesgos

• La situación económica general. (budget de
sanidad, empleo, recesión…)

• La alta presencia de empresas extranjeras y
globales (full services).

• La “morosidad” de las instituciones publicas.

• La reducción del presupuesto del estado para I+D.

NUESTROS SERVICIOS

Consultoría
•Plan de Negocio. Posicionamiento y segmentación , identificación de referentes y OL.

•Planificación Estratégica . Opciones de distintos modelos operativos.

•Requisitos legales. Registros y Licencias de actividad.

•Proyecto de implementación . Plazos y recursos.

•Opciones de búsqueda de financiación

Implementación Operativa
•Negociación con proveedores. Búsqueda de personal.

•Presentación , tramitación y seguimiento de registros, licencias,…

•Acceso a nuevos sectores de clientes , lideres de opinión y prescriptores.

•Implantación de planes de marketing y ventas.

•Búsqueda de financiación , Venture capital , Bussiness Angels…

Seguimiento y vigilancia
•Vigilancia de oportunidades o cambios de entorno en un segmento especifico.

•Seguimiento de actividades y reporting

•Oportunidades de Bussines developement .

•Coordinación de estrategias comerciales y de distribución.

NUESTROS CLIENTES POTENCIALES

Empresas en expansión internacional

•Procedentes de países no comunitarios. (China , Japón , USA, LA…)

•Diferencias con la realidad local tanto culturales como de mercado.

•De Países del la UE27 sin relación ni implantación en España.

•Centralizar la implantación en Iberia con una persona de confianza. En el mínimo
tiempo y con estructura de costes no recurrente en le futuro.

Salida al mercado de nuevas empresas y/o productos

•Procedentes del sector público o privado

•Con un alto conocimiento tecnológico y del producto por parte de los promotores.

•Gap de conocimiento entre el desarrollo técnico y la definición y ejecución de la
estrategia de gestión empresarial y de negocio

•Con necesidad de ampliar sus recursos financieros.

Empresas que se dirigen a nuevos segmentos

•Por costes quieran externalizar la planificación y gestión comercial o del proyecto.

•Se dirigen a un segmento nuevo y a unos clientes específicos y no habituales.

•Control de costes que no penalicen, dada la crisis actual y la rigidez del mercado de
trabajo, su futura viabilidad.

•En el mínimo tiempo y sin utilizar recursos ya productivos.

MATRIZ . SEGMENTO DE CLIENTES /

SERVICIOS OFRECIDOS

CONSULTORIA

IMPLANTACION
OPERATIVA

VIGILANCIA Y
SEGUIMIENTO

EMPRESAS
EXTRANJERAS

Evaluación mercado.
Estrategia comercial.

Recomendación.
Registro y necesidades
legales. Segmentos de

clientes

Filial, distribuidor, red
de distribuidores.

Registros. Contratos.
Logística. Legal y fiscal

. Búsqueda de
ubicación. RRHH.

Reporting. Seguimiento
de oportunidades.

Controling. Desarrollo
de negocio. Upsides

and downsides.

SALIDA AL
MERCADO DE

NUEVAS
EMPRESAS

Plan de Negocio.
Estrategias de ventas,

marketing
comunicación y

distribución. Búsqueda
de financiación.

Contactos de
fabricación y

distribución. Plan de
Marketing y comercial.
Necesidades de RRHH.
Registros de productos.

Identificación de
nuevas oportunidades.

Seguimiento
desviaciones. Planes

de contingencia.

EMPRESAS QUE
SE DIRIGEN A

NUEVOS
SEGMENTOS

Estrategias en nuevos
segmentos.

Identificación de
targets, referentes y

OL. Planes de ventas y
marketing

Implantación de
comunicación al cliente

final. Ventas y
seguimiento.

Segmento de clientes. A quien nos dirigimos

S
e

rv
ic

io
s
.
Q

u
e

 o
fr

e
c
e

m
o

s

ENTIDAD LEGAL E HISTORIA

• Sanest Consultores SL (SCSL) se constituyo como empresa en el año 2.000

con la voluntad de asesorar a otras empresas operativas dentro del sector

de la Tecnología Sanitaria.

• Uno de sus principales proyectos en el año 2.000 fue el estudio de

viabilidad para Bomi 2000, en un nuevo proyecto HLS (Hospital Logistic

Solutions) para la externalización por parte de los Hospitales públicos de la

gestión logística de todo el material sanitario , en los almacenes centrales y

en planta y el movimiento de productos entre los mismos...

• En los últimos cinco años ha tenido varios contratos especialmente en la

implantación de estrategias comerciales en el segmento de Hospitales

tanto Públicos como Privados.

• Algunos de sus proyectos principales han sido:

• Introducción de equipos y reactivos de Diagnostico clínico en los

Hospitales y Laboratorios Sanitarios en el sector Público y Privado

• Introducción de sistemas de Diagnostico Molecular en procesos

oncológicos .

• Lanzamiento de productos de e – salud

• Estudios de mercados en Productos Sanitarios como Pruebas de Alergia

o Apósitos.

E
N

T
ID

A
D

 L
E

G
A

L

E
 H

IS
T
O

R
IA

NUESTRA VISIÓN Y MISIÓN

• Proveedor de confianza de las empresas que quieren acceder
al mercado Español de TS, basado en el conocimiento del

mercado, requisitos legales , estructuras operacionales y con
experiencia para realizar la implantación, a través de

cualquiera de los modelos operativos, de forma rápida y
rentable.

VISION

• Poner a disposición del cliente las herramientas y estructuras
necesarias para su introducción operativa en el mercado

Ibérico de Tecnología sanitaria, tanto de sociedades
extranjeras como nuevos proyectos empresariales, en el

menor tiempo, con unos gastos fijos, limitados y no
recurrentes y con una optima decisión sobre los canales y los

partners a utilizar, manteniendo el seguimiento de las
operaciones en todo momento y de forma ética y rentable.

MISION

NUESTROS VALORES

EMPRESARIALES.

VALORES

Comunicación

clara de beneficios

y valor añadido

que Sanest le

puede aportar.

Analizar las

características del

mercado Ibérico

,diferencias con

mercado origen

estructurales y

comerciales.

Cumplir los plazos

acordados y los

presupuestos

pactados siendo

transparente.

Generar valor

añadido,

relaciones de

confianza basadas

en ética ,

trasparencia,

compromiso y

"partnership" .

Mantener estable

en el tiempo la

relación

contractual y de

confianza después

de la

implantación.

Aportar soluciones

eficaces, fiables y

efectivas al

paciente, como

nuestra

Responsabilidad

Social Empresarial

.

La evolución de la

investigación y

aplicación en

nuestro entorno y

el acceso de los

profesionales a las

nuevas

tecnologías.

Medios necesarios

para que nuestro

cliente pueda

garantizar la

calidad de los

productos y

cumplimiento de

las normativas.

PROPUESTA DE VALOR.

La experiencia de nuestros consultores en:

Procesos de implementación de esta tipología de empresas .

Conocimiento y gestión de los costes, en los procesos clave,

Las empresas de servicios que se pueden subcontratar “outsourcing”.

La eficacia y optimizacion de tiempos de implementación.

El conocimiento de la clientela la identificación y contacto con referentes

Acceso a las estructuras públicas (registros, concursos….) que tienen un
volumen importante dentro del mercado

Conocimiento de la competencia, sus estrategias de introducción de
nuevos productos, posiciones competitivas y debilidades.

EL EQUIPO HUMANO.

CONSULTORES OPERATIVOS

Dra. Esther Llagostera Soto

•Tras su licenciatura en Medicina y Cirugía por la Universidad Central de Barcelona, curso
inmediatamente el MBA de ESADE para incorporarse a la gestión de Marketing y Científica
(Medical Marketing) en la industria Farmacéutica.

•Ha ocupado varias posiciones , siempre relacionadas con el marketing y el asesoramiento
científico en varias multinacionales del sector farmacéutico (Sandoz, Pharmacia…) así como
en empresas relacionadas con la Implantologia Oftalmologíica (lentes intraoculares).

•En los últimos años ha diversificado sus funciones en otros sectores afines a la Tecnología
Sanitaria como la Patología Molecular y e-Medicina en funciones de asesoramiento externo
de Marketing , segmentación de clientes, relación con referentes y lideres de opinión e
implementación de las estrategias de venta .

Santiago Sempere Compte

•Su background es técnico como licenciado en Ciencias Químicas especializado en
bioquímica. Tras un periodo de docencia e investigación oriento su trayectoria profesional al
mundo comercial y de marketing en varias empresas del sector de las Tecnologías Sanitarias
,completando su formación académica en ESADE.

•Realizo la implantación en España de Sanofi Diagnostics Pasteur (Madrid) donde desarrollo
la Dirección General y posteriormente en otras compañías dentro del sector veterinario, el
logístico hospitalario y el dental, ya nuevamente con base en Barcelona.

•Amplia experiencia en la implantación de empresas extranjeras en España desde el punto de
vista de la responsabilidad de la DG ,desarrollo de Negocio, gestión de costes, dirección y
liderazgo de equipos humanos etc.…

•Con un profundo conocimiento del sector salud y la elaboración e implantación de planes de
negocio con visión general de la oportunidad, objetivos de empresa y gestión de personas.

EL EQUIPO HUMANO. CONSULTORES ASOCIADOS

Y EMPRESAS COLABORADORAS

Aun no siendo consultores asociados colaboramos con empresas que se pueden subcontratar, para

realizar el servicio integral , y tienen experiencia en el Sector de Tecnología Sanitaria.

 Bufetes de abogados , generalistas, fiscal, Sector Farmacéutico

 Operadores Logísticos

 Compañías de RRHH,

 Empresas de elaboración de dossiers de registro de productos. Traductores

 Empresas de IT

 Servicios Generales, administrativos y financieros

Jordi Roca . Con una formación básica en Ingeniería de Organización Jordi completo sus
estudios superiores con un MBA en ESADE. Tras su inicio en Marketing dentro de Gas Natural su
experiencia profesional se ha centrado en la puesta en marcha de plantas de producción de
equipamientos industriales así como gestión Financiara y de Dirección General en empresas de
este sector de actividad.

Sergi Gil Puy Licenciado en Farmacia por la Universidad de Barcelona, diplomado en Alta
Dirección de Empresas por ESADE y BPSE por el IMD (Laussanne, Suiza)Durante su carrera
profesional , y tras su paso varios departamentos de registros de especialidades farmacéuticas y
productos sanitarios ,ha ocupado varios puestos directivos en empresas multinacionales, el último
de ellos como Vicepresidente para Europa de una empresa de EEUU. Actualmente, se centra
profesionalmente en el crecimiento de empresas, básicamente mediante la expansión
internacional.

CONTACTO

Sanest Consultores S.L.
Santiago Sempere Compte

Suissa 9, 08023 Barcelona

(España)

Tel. +34 609 14 44 36

info@sanestconsultores.com

www.sanestconsultores.com

mailto:info@sanestconsultores.com

