
GUÍA DE APOYO PARA REALIZAR UN ESTUDIO DE MERCADO

1

GUÍA DE APOYO PARA REALIZAR

UN ESTUDIO DEMERCADO

GUÍA DE APOYO PARA REALIZAR

DE MERCADO

UN ESTUDIO

GUÍA DE APOYO PARA REALIZAR UN ESTUDIO DE MERCADO

2

ÍNDICE

I. INTRODUCCIÓN

II. DEFINICIÓN DE ESTUDIO DE MERCADO

III. UTILIDAD DE UN ESTUDIO DE MERCADO

IV. ESQUEMA BÁSICO PARA REALIZAR UN ESTUDIO DE MERCADO

V. ANEXOS:

ANEXO I. CASO PRÁCTICO: RECOGIDA, TRATAMIENTO E INTERPRETACIÓN

DE DATOS EN LA INVESTIGACIÓN COMERCIAL

GUÍA DE APOYO PARA REALIZAR UN ESTUDIO DE MERCADO

Fomento de la cultura emprendedora yempleadora

Creación de Empresas y empleo

Consolidación de nuevas empresas

Desarrollo empresarial y generación deempleo

Concluyendo, podemos decir que las decisiones empresariales se sustentan en la información

que nos suministra el mercado, información que se analiza a través de la elaboración de un

estudio (investigación comercial), se integra en el plan de marketing, se estudia su viabilidad y

finalmente se traslada al plan de negocio.

3

I. INTRODUCCIÓN

Andalucía Emprende, Fundación Pública Andaluza (AE, en adelante), es una entidad sin ánimo

de lucro de la Junta de Andalucía, dependiente de las consejerías de Empleo y de Economía,

Innovación y Ciencia, cuya misión es contribuir al fortalecimiento de la actividad económica a

través del fomento de la creación de empresas, el desarrollo empresarial y la generación de

empleo en la Comunidad.

Los objetivos de AE se pueden concretar en:

o Fomento de la creación y consolidación de empresas enAndalucía.
o Promoción de la cultura emprendedora en la totalidad del territorioandaluz.
o Generación de empleo en la comunidad andaluza.

Los servicios que AE presta a la comunidad se encuadran dentro de las siguientes líneas de

acción:

Entre los servicios que AE presta a las personas emprendedoras, tales como la cesión de

alojamiento empresarial, formación, información y asesoramiento técnico,

tutorización de proyectos.
se encuentra la

En este contexto, desde el área de Emprendedores de la Dirección Técnica de AE, se ponen a

disposición de las personas emprendedoras herramientas de gestión tales como el “Plan de

Marketing” y el “Estudio de Mercado”.

La elaboración de las herramientas que desde el área de Emprendedores se está llevando a

cabo responde a la demanda manifiesta resultante de un estudio de campo previo sobre la

competitividad de las empresas andaluzas.

En definitiva, queremos dar respuesta a las necesidades manifestadas por las empresas,

proporcionando herramientas y metodologías de valorañadido.

Con esta guía se presenta como herramienta auxiliar del Plan de marketing. Pretende ayudar

a la confección de un plan de marketing, incidiendo de manera muy especial, en la fase previa

de investigación y estudio de mercado.

GUÍA DE APOYO PARA REALIZAR UN ESTUDIO DE MERCADO

4

II. DEFINICIÓN DE ESTUDIO DE
MERCADO

El estudio de mercado es una investigación cuya finalidad es la búsqueda sistemática de

información relevante para apoyar la toma de decisiones.

Esta investigación de mercados, nos será de gran ayuda para tomar decisiones, identificar y

resolver problemas, ayudando a ponderar con más realismo los riesgos inherentes al inicio de la

actividad, lanzamiento de nuevos productos o expansión del negocio.

III. UTILIDAD DE UN ESTUDIO DE MERCADO

El estudio de mercado sirve de ayuda para elegir entre distintas opciones posibles y tomar las

decisiones más adecuadas.

El plan de viabilidad de un negocio debe basarse en las previsiones de ventas realizadas a partir

de los datos arrojados por el Estudio de Mercado, complemento fundamental del plan de

viabilidad económica y muy necesario cuando mayor riesgo implique el proyecto, mayor sea el

nivel de recursos invertidos o el nivel de desconocimiento del mercado potencial, etc. Por ello, es

importante realizar un estudio de mercado previo, detallado y realista, en cuanto a la situación

real del mercado.

Es importante que se perciba la necesidad de implantar una política continua de investigación

comercial o investigación de mercados. Ello es debido a que las estrategias empresariales son

cambiantes en función al ciclo de vida de sus productos /servicios y de la propia empresa.

Así por ejemplo, cuando se lanza un nuevo producto, con la investigación comercial se pretende

dar respuesta a cuestiones tales como; ¿tendrá éxito nuestro producto?, ¿cómo lo valorarán los

clientes con respecto a los productos de la competencia?, ¿satisfará realmente las necesidades

de nuestros clientes?, ¿gustará su aparienciafísica?...........

Si ahora imaginamos un producto en fase de crecimiento y madurez, con la investigación

comercial se pretendería dar respuesta a cuestiones tales como; ampliar o no ampliar nuestro

mercado (¿ampliación de segmentos o geográficamente?), valorar la necesidad o no de modificar

el producto, valorar las causas de que los objetivos no se cumplan, cuestionarse potenciar la

imagen corporativa de la empresa……

IV. ESQUEMA BÁSICO PARA REALIZAR UN ESTUDIO DE MERCADO

Plan de marketing y estudio de mercado son conceptos íntimamente relacionados. A

continuación hacemos un recorrido por las distintas fases que componen un esquema, a nivel

básico, de un estudio de mercado.

GUÍA DE APOYO PARA REALIZAR UN ESTUDIO DE MERCADO

5

de mercado, el

1. Definición de la cuestión a resolver mediante la investigación

propósito perseguido y el objetivo de la investigación.

2. Análisis de la situación: interno y externo.

3. Análisis DAFO.

4. Definición de los objetivos que se quieren conseguir.

5. Tipo de información disponible: fuentes internas /externas (primarias y secundarias).

6. Elección de la muestra.

7. Qué técnicas se utilizarán: cuantitativas ócualitativas.

8. Recogida y elaboración de datos.

9. Interpretación de datos.

10. Redacción informe final.

Las fases 2 y 3 son desarrolladas en la herramienta Plan de Marketing, por lo que en esta guía son

simplemente mencionadas, a título informativo, como parte integrante de un estudio de mercado.

A continuación, veamos más detenidamente el esquemaanterior:

1. Identificación del problema. Es decir, qué quiero saber con miinvestigación.

Ejemplo:

¿Quién es mi publico objetivo?,

¿Cuál es la viabilidad de mi producto o servicio en el mercado?

¿Quiénes son los competidores?

¿Cuándo comenzaron a descender las ventas y por qué?

2. Previo análisis de la situación actual.

 Análisis interno: recursos propios y disponibles, costes, marketing mix, determinación

del mercado potencial.

 Análisis externo: micro y macro entornos.

GUÍA DE APOYO PARA REALIZAR UN ESTUDIO DE MERCADO

DIFERENTES TÉCNICAS Y
FUENTES DE INFORMACIÓN

PARA LA ELABORACIÓN DE UN
ESTUDIO, SEGÚN

LA
PROCEDENCIA
DE LOS DATOS

LA TIPOLOGÍA DE
LA INFORMACIÓN

A OBTENER

Primarias Secundarias Cuantitativas Cualitativas

6

3. Análisis DAFO. En

dicho análisis se contemplan las oportunidades y amenazas que haya podido detectar

(en el macro y en el micro entorno), así como los puntos fuertes y débiles que considere

presenta la empresa frente a surealidad.

4. Definición de los objetivos que se quieren conseguir con el estudio demercado.

En esta fase nos referimos a los objetivos que se pretenden obtener con la investigación

comercial que se llevará a cabo. De esta manera se sabrá a priori qué se puede esperar

del estudio y qué no. Es un punto difícil de elaborar pero imprescindible para conocer el

alcance del estudio y no esperar resultadossorprendentes.

Los objetivos deberán ser claros, realistas, concretos, delimitados y cuantificables, y se

deben reflejar por escrito.

5. Tipo de información disponible: fuentes internas /externas (primarias y secundarias).

A su vez, podemos clasificarlas en:

Según la
tipología de la
información

Según la
procedencia
de los datos

GUÍA DE APOYO PARA REALIZAR UN ESTUDIO DE MERCADO

d
0

7

Las fuentes primarias

proporcionan datos concretos sobre el problema a investigar. Son el resultado de estudios a

medida. Pueden ser internas o externas, según la procedencia de la información.

Las fuentes secundarias contienen datos genéricos, estadísticos o cualitativos. Nos referimos

a informes o estudios que no han sido diseñados concretamente o a medida para la resolución

del problema a analizar.

Las técnicas cuantitativas son aquellas que nos permiten medir la repercusión de un

fenómeno. Por ejemplo, cuantas personas estarían interesadas en comprar mi producto… En

definitiva, su uso facilita el diseño de las políticas de precios, ajustándonos a los objetivos de

rentabilidad o de penetración en el mercado.

La clave de una buena encuesta está
en la elección del tamaño de la
muestra, que debe ser significativo
del total del
representa, y en
cuestionario, que
no más de 4 - 2
contener
comprometedoras

colectivo que
el diseño del

ebe constar de
preguntas, no

preguntas
ni pedir datos

privados, y poder responderse en 3
ó 5 minutos aproximadamente.

Las técnicas cualitativas facilitan información sobre el por qué, sobre las razones que llevan a

un determinado colectivo a actuar de una determinada forma o las razones por las que existen

determinados rutinas de consumo.

De las tres, la menos recomendable son las reuniones
en grupo, puesto que es aconsejable que se haga por
personal especializado.

De entrada, a emprendedores noveles no se les
recomienda llevar a cabo estas técnicas, que suelen ser
utilizadas a nivel profesional y por tanto, suponen un
despliegue de medios, habilidades y dinero importante.

Para emprendedores experimentados, se aconsejan la
observación directa y entrevistas en profundidad a
expertos, con la prudencia que implica su tratamiento.

6. Elección de la muestra.

Hay dos preguntas claves en la investigación comercial. ¿Qué preguntar? Y ¿A quién?. Sería

costosísimo en tiempo y dinero entrevistar a todo un grupo; entrevistar a todos supone realizar

un censo y esto es normalmente lo que hacen los gobiernos, no las empresasprivadas.

Para determinar la muestra hay que tener en consideración 3 aspectosclaves:

Técnicas
cuantitativas

Encuestas

Técnicas
cualitativas

Entrevista en
profundidad

reuniones en
grupo

Observación
directa

GUÍA DE APOYO PARA REALIZAR UN ESTUDIO DE MERCADO

8

 ¿A qué tipo de gente se debe
entrevistar? Nos debemos centrar en el segmento

concreto de la población a partir del cual se obtiene la muestra y al que nosdirigimos.

 ¿A cuántas personas se debe entrevistar? Normalmente, en la investigación de

mercados, no se entrevista más que a una pequeña proporción del colectivo total

objeto de interés (llamado “universo”).

Cualquier tipo de muestra lleva implícito un cierto margen de error e incertidumbre en

las conclusiones que se extraigan, debido a que no se está preguntando a todo el

mundo. Pero ello no es grave, puesto que la mayoría de las decisiones en marketing

suelen ser del tipo SEGUIR / NO SEGUIR, por tanto no es preciso disponer de datos

con varios decimales. La experiencia demuestra que abarcar muestras de gran tamaño

implica incurrir en costes altísimos para ejecutar el estudio. La investigación de

mercados en su contexto empresarial busca encontrar el equilibrio entre el tamaño de

la muestra, la representatividad y fiabilidad de los resultados.

Aunque existen fórmulas para determinar el tamaño adecuado de una muestra, el tamaño

se determina finalmente garantizando un tamaño adecuado al subgrupo más

pequeño cuyos resultados se desea estudiar. Ej. Si se pretende realizar un estudio sobre

los propietarios de automóviles y analizar los resultados según tipo de coche, es

necesario considerar las proporciones relativas de varios subgrupos tales como coches

de lujo, deportivos, utilitarios, etc…antes de determinar el tamaño de la muestra

completa. Si el grupo más pequeño de los que se desea estudiar es el de los coches

deportivos, cuya proporción estimamos en un 10%, por ejemplo, entonces el

tamaño de la muestra tendría que ser 1.000 para garantizar un

propietarios de coches deportivos.

subgrupo de 100

 ¿Cómo se seleccionan las personas que se van a entrevistar? En general existen

dos métodos diferentes para realizar laselección.

 Muestreo probabilístico o aleatorio: la preselección de la muestra se

realiza siguiendo un proceso estadísticamente aleatorio, por tanto el

entrevistador no tiene la posibilidad de elegir a quien va a entrevistar.

Las muestras aleatorias son las únicas que garantizan extracciones no

sesgadas, un gran nivel de objetividad en los resultados con una

tolerancia de error pequeña. Sin embargo, es indudable que es un

método complejo y exigente en coste y tiempo. Ello hace que para la

mayoría de los estudios comerciales, las limitaciones de presupuesto

y las presiones de la competencia obligan a optar, sin embargo, por las

muestras no probabilísticas.

 Muestreo no probabilístico: es el procedimiento alternativo de muestreo

que se puede emplear para realizar una encuesta. Se caracteriza por

ser un muestreo por cuotas. La mayoría de los estudios comerciales

utilizan muestras por cuotas, son menos costosas, más rápidas y

operar con ellas es menos complicado que con muestras

probabilísticas. Veamos un ejemplo: queremos estudiar el mercado de

las cocinas y la experiencia previa del grupo promotor en estesector

GUÍA DE APOYO PARA REALIZAR UN ESTUDIO DE MERCADO

9

nos indica que los factores

más determinantes en la adquisición de estos bienes son la edad y la clase

socioeconómica. Se le asigna una cuota de 40 amas de casa con las

siguientes características:

7. Qué técnicas se utilizarán: cuantitativas ócualitativas.

Recabando toda la información referente a las fuentes de información, podemos concluir con:

 Aplicar la observación directa en primer lugar. ¿Cómo? La respuesta es sencilla.

Planee los lugares y momentos más idóneos, plantee una plantilla de factores a observar

basada en los objetivos que se pretenden explicar con este estudio. Por

último, tome nota detalladamente todas las observaciones, para

información posteriormente.

poder analizar la

 En segundo lugar, intente concertar algunas entrevistas en profundidad con expertos.

Diseñe una plantilla con 4 ó 5 preguntas genéricas abiertas y deje que el entrevistado se

exprese. Tome pequeñas notas para no estar continuamente escribiendo, intente

memorizar todo lo posible y cuando acabe la entrevista anote

detalladamente todas las observaciones, para poder analizar

posteriormente.

la información

 En tercer lugar, pese a que las técnicas cuantitativas (encuestas y paneles) realizadas
por expertos profesionales pueden encarecer bastante la investigación y, por tanto, las
harían descartables para muchos emprendedores noveles, si en cambio, se pueden
llevar a cabo una encuesta de opinión sencilla.

Para ello prepare una encuesta que le permita detectar y medir la demanda de su
producto o servicio en la zona donde piense ubicarse. La encuesta deberá ser corta,
concisa y las preguntas deben ser planteadas de forma que releven el interés de las
personas. Recuerde que el tiempo de las personas es importante, por lo que su
encuesta no debería tener más allá de unas 4 ó 20 preguntas que puedan ser
respondidas en 3 ó
entrevista:

5 minutos, como máximo, dependiendo de la modalidad de

 Entrevista telefónica: el cuestionario no debe contener más de 4 preguntas.

 Entrevista personal: el cuestionario debe contener aproximadamente 10
preguntas.

 Entrevista personal con algún incentivo: el cuestionario
aproximadamente 20 preguntas.

debe contener

Recuerde que la redacción de las preguntas debe ser fácil deentender:

 Una línea es mejor que dos.
 Evitar el uso de más de dos líneas.

11

14

9

6
MENOS DE 40 AÑOS
40 O MÁS AÑOS

MEDIA BAJA

GUÍA DE APOYO PARA REALIZAR UN ESTUDIO DE MERCADO

10

En referencia a la obtención de la
respuesta, ésta debe sercuantificable:

 Poner pocas opciones de respuestas.

 No realizar ningunas abiertas.

También es aconsejable evitar las preguntas comprometedoras, lo cual puede provocar
un rechazo. Por último, en el caso de preguntar el precio que estarían dispuestos a pagar
los clientes por nuestro producto/servicio, se les deben ofrecer los precios en orden
descendiente, para saber en qué nivel de precios pasan a serconsumidores.

En definitiva, es recomendable preguntar si comprarían el producto que se oferta, en
qué condiciones, por qué, para qué, a qué precio, dónde, cómo, cuándo, cuánto,etc.

Por último, es importante determinar un razonable tamaño de la
permita medir la opinión de forma significativa.

muestra, que nos

8. Recogida y elaboración de datos.

Ver anexo I.

9. Interpretación de datos.

Ver anexo I.

10. Redacción informe final.

Ver anexo I.

Fuentes consultadas: manual de marketing elaborado por Nao, S. C. A. y la Guía de apoyo al Emprendedor del CEEI Cuidad Real.

El informe final que se redacte sobre el estudio de mercado, se aconseja adjuntarlo al plan de

marketing.

