
En el capítulo anterior de 

I&E…
Cómo formular una Propuesta de Valor ganadora.


Un rápido repaso de la clase 

anterior

 PV: Una declaración concisa explicando lo que ofrecemos.

 Attribute Value Mapping

 Herramienta para identificar porqué los clientes compran de 

nosotros

 Resaltar los atributos clave generadores de valor

 Una técnica para validar los atributos clave en términos de 

su Atractivo y cuán Únicos son

 Esquema potencial: 

Action Verb – Object of the Action – Context of the Action.


¿Qué hicimos en las últimas 

semanas?

 Examen Parcial

 Primera entrega: 3 de Marzo

 Taller de expresión oral

 Presentación de su avance

 Lo que tienen ahora mismo:

 Problema, Solución, Perfil de sus clientes, Personas

 Evidencia de fuentes secundarias

 Análisis Competitivo

 Propuesta de Valor

 No son tareas sino parte de su proceso de desarrollo


¿Qué viene ahora?

 Segunda Entrega: Mayo 5

 Un montón de trabajo de campo

 Desarrollar su prototipo

 Ponerse a hablar con la gente

 Refinar y actualizar su prototipo

 Profundizar en la industria/sector/mercado/segmento

 Market Research (estimar la demanda y plan de marketing)

 Refinar y actualizar su prototipo

 Investigación Primaria (recursos, financiamiento)


INNOVACIÓN Y 

EMPRENDIMIENTO
Clase 11 – Product/Market fit: Un camino a la 

estimación de la demanda

Javier A. Rodríguez-Camacho, Ph.D.

Pontificia Universidad Javeriana de Bogotá, 01-2018


La estimación de la demanda 

es el punto crítico

Un elemento crucial para saber qué recursos 

necesitan y cuáles van a ser sus ingresos


¿Qué quiere decir 

product/market fit?

 “Estar en un buen mercado con un producto que puede 

satisfacer esas necesidades.” (Horowitz 2007)

 Una situación en la que un producto satisface las 

necesidades reales de un cliente, mejor que las 

alternativas (Olsen 2015)

 Cuando sus empresas están creando valor para algunos 

clientes

 Ustedes ya están aquí cuando han validado con clientes su 

Propuesta de Valor!


¿Qué quiere decir 

product/market fit?

 Es el paso intermedio entre la validación de 

clientes y la creación de clientes

 Start: Cuando han validado su PV con algunos 

clientes y han obtenido retroalimentación positiva 

(y/o la han ajustado)

 End: Cuando fijan objetivos de mercado que se 

pueden alcanzar con un plan de marketing


¿Cómo saber cuándo (si) 

han llegado?
La estimación de la demanda aporta algunos 

indicadores basados en datos a esa decisión


¿Cómo podemos conocer 

nuestra demanda?

 Hay dos enfoques principales:

 Forecasting (Proyección)

 Estimación

 Forecasting solo aplica cuando tienen ventas pasadas

 La Estimación intenta probar hipótesis sobre los clientes 

a gran escala, usando datos.


¿Cómo podemos estimar

nuestra demanda?

 Básicamente usando métodos cuantitativos o 

cualitativos

 Son complementarios

 Idealmente habría que combinarlos

 La decisión se suele reducir a:

 El tiempo y recursos que tienen para generar datos

 Las herramientas y técnicas con las que se sientan cómodos.


Métodos cualitativos de 

investigación de mercado

 Entrevistas (en persona, abiertas o cerradas)

 Focus groups

 In-lab experiments (pequeña escala)


Métodos cuantitativos para 

estimar la demanda

 Encuestas

 (Large scale) Data mining

 Análisis de regresión

 Ecuaciones estructurales

 Simulación


Una secuencia de pasos para 

obtener una aproximación a 

su demanda
No es una receta pero sí una secuencia lógica de 

pasos


Traducir a 

números los 

perfiles

Segmentar el 

T.A.M.

Segmentar el 

techo de mercado 

S.A.M.

Plantear el plan 

de lanzamiento

Perfil de los 

clientes

Hitos de

Producción

Y venta

Estimación

Customer

creation


Traducir los perfiles de los 

clientes

 Input: Perfiles de los clientes debidamente 

especificados

 Usando fuentes secundarias se pasa de una descripción 

literal a una numérica (DANE, INE, BEA, Census Bureau, 

OCDE, etc.)

 Ej: Estudiantes de la MBA de la PUJ en el nivel 

socioeconómico 4, 5 y 6 que vivan en los barrios de 

Usaquén y Chapinero

 178 personas (De la Vega, 2017)

 Output: Tamaños totales de las poblaciones que 

representan a esos clientes


Traducir a 

números los 

perfiles

Segmentar el 

T.A.M.

Perfil de los 

clientes


Segmentar el Total 

Addressable Market

 Input: Tamaños totales de las poblaciones que representan a 

los clientes

 Usando fuentes secundarias se calcula el tamaño especifico del 

mercado (en $ facturado o unidades)

 Ej. Porcentaje del gasto mensual de una familia en alimentos: 

29.7% (DANE 2016)

 Gasto mensual de los clientes objetivo: 3.8 millones COP

 TAM: 1.13 millones COP al mes

 Ingreso y gasto de los hogares, DANE

 Output: Total Addressable Market – tamaño de todo el mercado

http://www.eltiempo.com/archivo/documento/CMS-16611780
http://www.dane.gov.co/index.php/estadisticas-por-tema/pobreza-y-condiciones-de-vida/ingresos-y-gastos-de-los-hogares


Traducir a 

números los 

perfiles

Segmentar el 

T.A.M.

Segmentar el 

techo de mercado

Perfil de los 

clientes


Segmentar el techo de 

mercado

 Input: El TAM

 Usando fuentes primarias se calcula el tamaño máximo del 
mercado que podemos servir (TAM >= SAM)

 Ej. El 18% de los estudiantes de la MBA están interesados 
en adquirir nuestro producto una vez al mes.

 Facturación estimada: 205 000 COP

 Cada unidad se vende (POS) a 3500 COP

 Demanda estimada: 58 unidades/mes. (Ojo no es 178*0.18)

 Output: Service Available Market – el máximo mercado 
que podemos aspirar 


Traducir a 

números los 

perfiles

Segmentar el 

T.A.M.

Segmentar el 

techo de mercado

Plantear el plan 

de lanzamiento

Perfil de los 

clientes


Plantear el plan de 

lanzamiento

 Input: Demanda total. Insumos tecnológicos, 
materiales, financieros, etc.

 Según las características del proyecto, definir un plan de 
lanzamiento.

 Ejemplo: 20 unidades el primer mes, 40 el tercero, 60 a 
partir del sexto.

 Establecer una participación de mercado a ir escalando: 
20% anual, con 5% cada trimestre.

 Output: Una línea de tiempo con cantidades a 
producir/vender.


Traducir a 

números los 

perfiles

Segmentar el 

T.A.M.

Segmentar el 

techo de mercado

Plantear el plan 

de lanzamiento

Perfil de los 

clientes

Hitos de

Producción

Y venta


Ahora conocen un camino 

para estimar sus demandas
¡Hagámoslo!


Tarea

 Piensen en las herramientas y la estrategia de 

investigación que van a aplicar

 Las preguntas que han preparado para cada tipo de cliente

 Tamaño de la muestra, etc.

 El próximo sábado cada grupo presentará: estrategia de 

investigación primaria de mercado.


Flipped Classroom

 Leer el material de la sesión de Flipped Classroom 8

 Estrategias de marketing para startups

 La próxima clase trabajaremos sobre esa base


Charla Incube

 Asistir (en la medida de lo posible) a la charla de Incube

 Jueves 12 a las 18:00, Salón 3°Piso Ed. Hoyos.

 Será útil para la clase 13.


¡Gracias por su atención!
No olviden las tareas y nos vemos la próxima clase.


