

INVESTIGACIÓN DE MERCADOS

Unidad de Emprendimiento
Escuela de Administración de Empresas y
Contaduría Pública.
Facultad de Ciencias Económicas

TEMAS A TRATAR

1. La Investigación de Mercados.
2. Análisis de Sector.
3. Análisis de la Competencia.
4. Análisis del Mercado.
5. Los Grupos Foco.
6. Actualidad en Investigación de Mercados.

¿QUÉ ES LA INVESTIGACIÓN DE MERCADOS?

Información

IDENTIFICACIÓN,
RECOPILOACIÓN, ANÁLISIS y
DIFUSIÓN

Mercadotecnia

MEJORAR LA TOMA
DE DECISIONES

CLASIFICACIÓN DE LA IM

IM PARA RESOLVER PROBLEMAS.

- ✦ Potencial de mcdo.
- ✦ Participación de mcdo.
- ✦ Características mcdo.
- ✦ Proyección de ventas.
- ✦ Tendencias de la industria.

IM PARA IDENTIFICAR PROBLEMAS.

- ✦ Segmentación del mcdo.
- ✦ Inv. del producto.
- ✦ Inv. de precios.
- ✦ Inv. de promoción.
- ✦ Inv. de distribución.

EL PROCESO DE IM

1. Definición del problema a investigar.
2. Desarrollo del planteamiento del problema.
3. Formulación de un diseño de investigación.
4. Trabajo de campo ó recopilación de datos.
5. Preparación y análisis de datos.
6. Presentación de informes.

CLASIFICACIÓN DEL DISEÑO DE IM.

INV. EXPLORATORIA.

- ★ **BUSCA DAR “UNA IDEA” DE DETERMINADA SITUACIÓN.**

- ★ Información necesaria definida aproximadamente.
- ★ Proceso de Inv. Flexible.
- ★ Muestra pequeña.
- ★ Análisis de datos primarios cualitativo

INV. CONCLUYENTE.

- ★ **BUSCA PROBAR Y ANALIZAR RELACIONES.**

- ★ Inf. Necesaria se define con claridad.
- ★ Proceso de Inv. Estructurado.
- ★ Muestra representativa.
- ★ Análisis de datos cuantitativo.

FUENTES POTENCIALES DE ERROR

☀ **ERRORES DEL INVESTIGADOR:**

Mal análisis de datos; mala definición de la población; concluir con base en individuos, etc.

☀ **ERRORES DEL ENCUESTADOR:**

Error al preguntar; error al registrar; error por engaño, etc.

☀ **ERRORES DEL ENTREVISTADO:**

Falta de respuesta; falta de voluntad; respuestas erróneas.

INSTRUMENTOS DE CAPTURA DE INFORMACIÓN

- ★ INVESTIGACIÓN EXPLORATORIA:
Observación, entrevistas, Grupos foco.
- ★ INVESTIGACIÓN CONCLUYENTE:
Encuestas de preguntas abiertas y/o cerradas.

LAS FUENTES SECUNDARIAS DE INFORMACIÓN

☀ De “fácil” acceso, “baratos”, de obtención “rápida”. Todo esto respecto a los datos primarios.

1. **Confiabilidad.**
2. **Exactitud presentada.**
3. **Actualidad de los datos.**
4. **Credibilidad de la fuente.**

FUENTES DE DATOS SECUNDARIOS

★ **BIBLIOTECAS.**

★ **GOBIERNO**
(Catalog of United States
States
Publications).

★ **ASOCIACIONES**
(ANIF, ANDI,
FASECOLDA
Cámaras de
Comercio).

★ **EMPRESAS
PRIVADAS.**

★ **MEDIOS
PUBLICITARIOS**
(Directorios
Publicar).

✓ **INTERNET.**

Unidad de
EMPRESARIADO
Facultad de Ciencias Económicas

ANÁLISIS DEL SECTOR

DESGLOSANDO EL ANÁLISIS DE SECTOR

1. Percepción Competitiva.
2. Factores que inciden en el desarrollo de la actividad.
3. Análisis de la Competitividad Sectorial.
4. Balanza Comercial del sector.

Desglosando el análisis de sector

PERCEPCIÓN COMPETITIVA

- ☀ **Oferta**
(Descripción de productos sustitutos; estacionalidad de la demanda; tasa de crecimiento del sector; calificación y cualificación de la actividad).
- ☀ **Producción**
(Tecnología predominante; accesibilidad a MP; tendencias sindicales; utilización de economías de escala; posibilidad de economías de diversificación).

Desglosando el análisis de sector

PERCEPCIÓN COMPETITIVA

✦ Estructura

(Número total de compradores; número total de vendedores; barreras de entrada; técnicas de diferenciación para nuevos productos).

✦ Conducta

(Publicidad promedio; niveles de I&D; variedad de productos / servicios; uso de contratos; tendencia a fusiones o adquisiciones).

Desglosando el análisis de sector

PERCEPCIÓN COMPETITIVA

- ☀ **Desempeño**
(Calificación de los niveles de precios; importancia de la calidad y el uso de tecnología; rentabilidad del sector).

Desglosando el análisis de sector

FACTORES QUE INCIDEN EN EL DESARROLLO DE LA ACTIVIDAD

- ✦ Importancia de la regulación; impuestos y subsidios; existencia de inversionistas; políticas gubernamentales)

COMPETITIVIDAD SECTORIAL

- ✦ Agremiaciones existentes; existencia de monopolios; competitividad Vs extranjero.

BALANZA COMERCIAL

Unidad de
EMPENDIMIENTO
Facultad de Ciencias Económicas

ANÁLISIS DE LA COMPETENCIA

DESGLOSANDO EL ANÁLISIS DE LA COMPETENCIA

1. Competencia Nacional.
2. Competencia Extranjera.
3. Productos Sustitutos.

Desglosando el análisis de la competencia

COMPETENCIA NACIONAL

☀ Empresa- Producto:

Segmento objetivo; línea de productos; marcas; precios que maneja; cualidades de empaque o prestación; características de su publicidad; sistema de distribución; calidad del servicio prestado.

☀ Empresa:

Fortalezas; Debilidades.

- ✓ **Análisis *comparativo* de precios.**
- ✓ **Análisis de imagen (Focus GROUP).**
- ☀ **Análisis *comparativo* de costos.**

USO DE MATRICES!

Desglosando el análisis de la competencia

COMPETENCIA EXTRANJERA

☀ Empresa- Producto:

País; participación en importaciones; marcas; nivel de precios; sistema de distribución; imagen en consumidor.

☀ Empresa: Fortalezas; Debilidades.

✓ **Análisis comparativo de precios.**

✓ **Análisis de imagen (Focus GROUP).**

Desglosando el análisis de la competencia

Productos Sustitutos Perfectos:

Ejemplo: Café – Nescafé.

Descripción del fabricante y del producto; precios manejados; tecnología de uso relevante obsolescencia; costo de cambio.

ANÁLISIS DEL MERCADO

DESGLOSANDO EL ANÁLISIS DE MERCADO

1. Mercado Objetivo.
2. Nicho de Mercado.
3. Tendencias de Consumo.
4. Situación del producto en el mercado objetivo.

Desglosando el análisis de mercado.

MERCADO OBJETIVO

★ Justificación:

¿Cuál es su mercado objetivo?, ¿porqué le interesa?, ¿qué conoce de sus consumidores?, ¿porqué cree que triunfará en este mercado?

★ Potencial de mercado:

1. Datos de la Población.
2. Delimitación.
3. Datos de Consumo (per cápita).

VALOR MCDO= Consumidores potenciales * Volumen de consumo anual * Precio.

Desglosando el análisis de mercado.

NICHO DE MERCADO

- ☀ Justificación:
 - Definición del nicho;
 - proceso de segmentación;
 - situación de competidores en nicho;
 - tamaño del nicho;
 - estrategia de expansión.

TENDENCIAS DE CONSUMO

Tasa de crecimiento del sector;
fluctuaciones de la demanda; evolución de la participación empresarial.

Desglosando el análisis de mercado.

Perfil del consumidor frente al producto/servicio

- ✦ Pruebas de mercado.
- ✦ Focus GROUP.
- ✦ Normativas aplicables al producto.

Unidad de
EMPRESARIADO
Facultad de Ciencias Económicas

LOS GRUPOS FOCO

“No se cansa de escuchar”

La utilidad de los GF.

- ★ Los GF son una herramienta *cualitativa* de investigación mercados que *consiste en reunir a un grupo de consumidores del segmento que se desea conocer, y entrevistarlos con detenimiento.*
- ★ Todo aquello que digan en la entrevista *debe ser interpretado para encontrar los porqués.*

Grupos FOCO

- ★ **Betty Crocker.**
- ★ **Los GF *no dan las soluciones, sólo hacen más precisas las preguntas.***
- ★ ***El mismo cliente llega a entender porqué compra un producto y no otro.***

Grupos FOCO

- ★ “Desconectar el piloto automático”.
- ★ Abrumación de productos en la góndola del supermercado = escoger aquello que esté a la mano.
- ★ **Cuantitativo + FG = CONTEXTO.**

Unidad de
EMPRENDIMIENTO
Facultad de Ciencias Económicas

ACTUALIDAD EN INVESTIGACIÓN DE MERCADOS

Caso 1: Coca-Cola Retailing Latin America.

Objetivo: Determinar ¿porqué los “consumidores emergentes” prefieren comprar productos de consumo masivo en establecimientos minoristas?.

RESULTADOS

- ✦ Proximidad de la tienda.
- ✦ Relativa importancia a la higiene.
- ✦ Surtido apropiado “ni más, ni menos”.
- ✦ Fraccionamiento de productos.
- ✦ “Costo total de la compra”.
- ✦ Recomendación y reconocimiento.
- ✦ Técnicas simples – personas sencillas.

Caso 2: BRANDchild.

Objetivo: Investigación de mercado sobre los adolescentes y su relación con la marcas – Martin Lindstrom.

RESULTADOS

- ✦ “Tendencia de Cardúmen”.
- ✦ Difundir por internet. (Bueno y malo).
- ✦ Vender “secretos” = “sentirse únicos”.
- ✦ Afirmar la identidad con marcas.
- ✦ Motivos de preocupación.
- ✦ Sobrecarga de información = natural.
- ✦ Influencian 80% de las compras de marca.
- ✦ Deportistas – Artistas.
- ✦ Diseño Interactivo con las marcas.

Caso 3: Gestión de Relaciones con el Cliente (CRM).

Objetivo: Identificar ¿a qué clientes prestarles mayor atención?

RESULTADOS

- ★ Utilidad del “pareto de clientes”.
- ★ Las “preguntas de oro”
 1. ¿Le hace un regalo de cumpleaños a su mascota?.
 2. ¿Dónde duerme su mascota?.
 3. ¿Disfraza a su mascota el día de brujas?.
 4. Clientes diferentes = Atención diferente. (Ancianos).

Caso 4: “Ocasionalización”.

Objetivo: Establecer un criterio decisivo para segmentar a los navegantes de Internet.

RESULTADOS

☀ **Variables: Duración de la sesión + Tiempo por página + Páginas relacionadas + Familiaridad con el sitio. – PUBLICIDAD ADECUADA.**

1. **“Toco y me voy”** (1 minuto = e-mail).
2. **“Solo los hechos”** (9 minutos = Inf. Específica en sitios conocidos).
3. **“Misión única”** (10 minutos = Inf. Específica en varios sitios).
4. **“Hágalo de nuevo”** (14 minutos = Concentración en lugares conocidos – chat).
5. **“Pasar el tiempo”** (33 minutos – juegos).
6. **“Información, por favor”** (37 minutos = Profundizar sobre un tema – lugares turísticos).
7. **“Navegar por Internet”** (70 minutos – varios sitios, varios temas)

Unidad de
EMPRENDIMIENTO
Facultad de Ciencias Económicas

GRACIAS

UNIDAD DE EMPRENDIMIENTO

- TAMAÑO DE MUESTRA. Pdf
- DISEÑO DE CUESTIONARIOS. Fotocopia.