

UNIVERSIDAD
SAN IGNACIO
DE LOYOLA

ESCUELA DE POSTGRADO

Maestría en Dirección de Marketing y Gestión Comercial

PLAN DE MARKETING PARA INCREMENTAR LA PARTICIPACIÓN DE MERCADO DE QLED TV EN EL SECTOR PREMIUM DE SAMSUNG ELECTRONICS PERÚ

**Trabajo de Investigación para optar el grado de Maestro en
Dirección de Marketing y Gestión Comercial**

**DIEGO ALONSO BLANCO PINEDA
ADRIÁN JESÚS RUITÓN CASTAÑEDA**

**Asesor:
Rodolfo Luis Gonzalez Angulo**

**Lima – Perú
2018**

A mi madre, quien a pesar de todas las adversidades nunca ha dejado de apoyarme y permitirme que este desafío hoy sea una realidad.

A Lindsay Valverde, por su ahínco en el trabajo y apoyo incondicional.

También quiero agradecer a quienes me ayudaron cuando más lo necesité, por extender su mano en momentos difíciles y por la amistad. De verdad mil gracias Celinda, Esther, María Inés y Hedy: siempre las llevaré en mi corazón.

Diego Alonso Blanco Pineda

Agradezco a mi padre y a mi madre que siempre me han apoyado a lo largo de mi vida y en la toma de decisiones correctas. Por todo el empeño que pusieron en mí, por el entusiasmo de salir adelante y ser mejor cada día. Gracias papá por ser un gran ejemplo a seguir y a mi madre por enseñarme que es ser perseverante y constante en esta vida. También agradezco a mis hermanos por su apoyo incondicional y por las palabras de aliento que supieron darme cuando más lo necesitaba.

En honor a la memoria de mis abuelos Roberto y Amparo que me miran desde el cielo y siempre los tengo presente.

Adrián Jesús Ruitón Castañeda

**PLAN DE MARKETING PARA INCREMENTAR LA
PARTICIPACIÓN DE MERCADO DE QLED TV EN EL
SECTOR PREMIUM DE SAMSUNG ELECTRONICS
PERÚ**

RESUMEN EJECUTIVO

En el 2018, a meses que inicie el mundial de Rusia, se estima que en el mercado peruano las ventas en el sector de televisores, de la primera mitad del año, podrían llegar hasta el 65% o incluso 70% por la atracción de la clasificación del equipo peruano al mundial. Normalmente, se vende hasta un 55% de la venta en la primera mitad del año, pero la euforia de la clasificación peruana a un mundial después de 36 años podría incrementar aún más el porcentaje de la venta regular.

Adicionalmente, es importante considerar que la demanda de pantallas más grandes, con mayor resolución y lo equipos con mejor tecnología son cada vez más recurrentes, lo que impulsaría la categoría de televisores premium a un 8% de la venta total de televisores en el Perú.

Frente a esta coyuntura, es que nace el presente proyecto, el cual busca incrementar la participación de mercado de QLED TV en el sector Premium del 20% a comienzos del 2018 al 30% a comienzos del 2019. Logrando vender más de 5,000 unidades de televisores QLED e incrementar en un 50% la venta de televisores mayores a 55 pulgadas.

Para lo cual se ha desarrollado el presente Plan de Marketing, que tiene como finalidad aplicar las estrategias necesarias para impulsar la venta de televisores QLED la categoría premium. Enfocando los esfuerzos en el punto de venta, ya que en el sector retail es determinante la decisión de compra en la categoría.

Índice General

CAPÍTULO I	14
1.1. Generalidades.....	1
1.2. Antecedentes de la investigación.....	1
1.3. Determinación del problema u oportunidad.	2
1.4. Justificación del proyecto.	4
1.5. Objetivos generales y específicos.	5
1.5.1. Objetivo general.	5
1.5.2. Objetivos específicos.....	5
1.6. Alcances y limitaciones de la investigación.	5
1.6.1. Alcances.	5
1.6.2. Limitaciones.	6
CAPÍTULO II.....	7
2. La empresa.	7
2.1. Antecedentes de la empresa.	7
2.2. Estructura organizacional actual de la empresa.	8
2.3. Situación de mercado y financiera actual de la empresa.	9
2.3.1. Situación de mercado.	9
2.3.2. Situación financiera.....	9
2.4. Misión, Visión y Valores de la Empresa.	11
2.4.1. Misión.....	11
2.4.2. Visión 2020.	12
2.4.3. Valores de la Empresa.....	12

CAPÍTULO III.....	13
3. Análisis de la situación de la empresa.	13
3.1. Análisis Externo: entorno, sector, mercado y competencia.	13
3.1.1. Análisis Político – Legal	13
3.1.2. Análisis Económico.....	14
3.1.3. Análisis Sociocultural.....	20
3.2. Análisis Tecnológico.	24
3.2.1. Mercado y competencia.....	27
3.3. Análisis de la Industria.....	28
3.3.1. Demanda de televisores de pantalla grande UHD.	28
3.3.2. Tendencia local.....	29
3.3.3. Descripción de las cinco fuerzas competitivas de la industria.	31
3.3.4. Poder de negociación con los compradores.	33
3.3.5. Amenaza de ingreso de nuevos competidores.....	34
3.4. Poder de negociación con los proveedores	36
3.4.1. Análisis Interno: productos, ciclo de vida, precios, distribución, comunicación y fuerza de ventas.....	37
3.5. Productos.....	38
3.5.1. Ciclo de vida.....	39
3.5.2. Precio.....	39
3.5.3. Distribución.	40
3.5.4. Comunicación.....	41
3.5.5. Fuerza de Ventas.	42
3.6. Descripción del Producto.....	42
3.6.1. Competencias básicas de la empresa.....	47

3.6.2.	Capacidades de marketing de la empresa.....	48
3.7.	Matriz FODA	49
3.7.1.	Análisis FODA	49
3.7.2.	FODA Valorizado.	52
3.7.3.	FODA Cruzado.....	53
CAPÍTULO IV.....		54
4.	Estudio de mercado.....	54
4.1.	Problema de investigación.	54
4.2.	Necesidades de información.	54
4.3.	Diseño de Investigación.....	55
4.4.	Método de investigación Cuantitativo	55
4.4.1.	Técnica	55
4.4.2.	Instrumento.....	55
4.4.3.	Proceso de selección de la muestra	56
4.4.4.	Universo	56
4.4.5.	Tamaño de la muestra.....	57
4.5.	Análisis de Producto	59
4.6.	Tendencias del producto	60
4.7.	Análisis de ventas	60
4.8.	Tendencia del comportamiento del consumidor	63
4.9.	Tendencias de medios, distribución, precio	65
4.9.1.	Tendencia de medios	65
4.9.2.	Distribución	65
4.9.3.	Precio.....	65
4.9.4.	Segmentos del mercado que compra el producto (empresa e industria)	66

CAPÍTULO V.....	67
5. Objetivos.....	67
5.1. Relación entre el Plan Estratégico y el Plan de Marketing.....	67
5.1.1. Objetivos Estratégicos.....	67
5.1.2. Objetivos de Marketing.....	68
5.2. Formulación de objetivos.....	68
5.2.1. Objetivos de venta.....	68
5.2.2. Objetivos de producto/ servicio.....	68
5.2.3. Objetivos de comunicación.....	69
CAPÍTULO VI.....	70
6. Estrategias de marketing.....	70
6.1. Seleccionar mercado objetivo.....	70
6.2. Desarrollar el posicionamiento del producto.....	71
6.3. Macro estrategias.....	72
6.3.1. Estrategia de cartera.....	72
6.3.2. Matriz PEYEA.....	72
6.3.3. Matriz BCG.....	74
6.4. Estrategias funcionales.....	75
6.4.1. Estrategias de producto.....	76
6.4.2. Estrategias de precio.....	76
6.4.3. Estrategias de distribución y ventas.....	76
6.4.4. Estrategias de comunicación.....	77
CAPÍTULO VII.....	78
7. Ejecución de las estrategias.....	78

7.1.	Planes de acción.....	78
7.1.1.	Plan de acción – Producto y Promoción.....	78
7.1.2.	Plan de acción – Precio y Ventas	88
7.2.	Calendario de ejecución de plan	91
7.3.	Presupuesto de marketing	92
7.4.	Estado de resultados.....	93
CAPITULO VIII.....		96
8.	Evaluación de la Estrategia.....	96
8.1.	Sistema de Información y Control	96
8.2.	Plan de Contingencia	96
8.3.	Evaluación financiera del plan.....	98
CAPÍTULO IX.....		99
9.	Conclusiones y Recomendaciones	99
9.1.	Conclusiones	99
9.2.	Recomendaciones	100
ANEXOS		101
BIBLIOGRAFÍA		111

Índice de Figuras

Figura 1 Evolución del logotipo de Samsung. Elaboración propia	8
Figura 2 Organigrama SEPR 2017. Elaboración propia.....	9
Figura 3 Ingresos de Samsung Electronics Co., Ltd en miles de dólares americanos.	10
Figura 4 Ganancia de Samsung Electronics Co., Ltd en miles de dólares americanos.	11
Figura 5 Proyección, Reporte de Inflación, Panorama actual y proyecciones macroeconómicas.....	15
Figura 6 Proyección de la construcción de centros comerciales hasta el 2018.	17
Figura 7 Perú: Clase Media 2011-2015.	19
Figura 8 Peruanos que no han visto a Perú en una copa del mundo.....	23
Figura 9 Principales desventajas al usar un televisor.....	25
Figura 10 Participación de Mercado de Televisores – Perú.	27
Figura 11 Participación de Mercado de Televisores en sector Premium – Perú.	28
Figura 12. Matriz de competitividad de Porter.	37
Figura 13 Ciclo de vida del Producto QLED TV.	39
Figura 14 Comparación de colores del Televisor QLED frente a la competencia.	43
Figura 15 Comparativo de Tecnología HDR 1500 frente a otros televisores.....	44
Figura 16 Conexión invisible del QLED frente a la competencia.	45
Figura 17 Diferencias entre la pantalla curva QLED y la pantalla Flat.....	46
Figura 18. Un solo control remoto para manejar todos tus equipos.	47

Figura 19. Preferencia de marca de televisor en casa.	59
Figura 20. Tamaño del Televisor de Preferencia en el Domicilio.	60
Figura 21. Factores que determinan la decisión de compra.	61
Figura 22. Modalidad de pago para adquirir un televisor.	62
Figura 23. Tiempo de renovación de televisores.	63
Figura 24. Preferencia de compra entre marca y tamaño de televisor.	64
Figura 25. Rango de precios de la compra de un nuevo televisor.	65
Figura 26. Mapa de Posicionamiento entre calidad y prestigio de marcas competidoras.	71
Figura 27. Mapa de Posicionamiento entre calidad y prestigio de productos competidores.	72
Figura 28. Samsung Electronics – Matriz PEYEA.	74
Figura 29. Samsung Electronics – Matriz BCG.	75
Figura 30. Combo 1: QLED TV de 55” + Diseño de camiseta exclusiva de selección.	79
Figura 31. Combo 2: QLED TV de 65” + Diseño de camiseta exclusiva de selección + Celular Galaxy S8.	79
Figura 32. Combo 3: QLED TV de 75” + Diseño de camiseta exclusiva de selección + Celular Galaxy S8 + Soundbar Curvo.	79
Figura 33. Combo 1: QLED TV de 55” + Celular Galaxy A8.	80
Figura 34. Combo 2: QLED TV de 65” + Welcome Pack (Incluye Tablet Galaxy Tab A3). ..	80
Figura 35. Combo 3: QLED TV de 75” + Caja Welcome Pack (Incluye una Tablet Galaxy Tab A3) + Soundbar Curvo.	80

Figura 36. Combo 1: QLED TV de 55” + Netflix Gratis por 6 meses.	81
Figura 37. Combo 2: QLED TV de 65” + Netflix Gratis por 1 año.	81
Figura 38. Combo 3: QLED TV de 75” + Netflix Gratis por 1 año + Soundbar Curvo.....	82
Figura 39. Propuesta de combo para la campaña “Renueva tu Hogar”.....	83
Figura 40. Propuesta de combo para la campaña “El regalo de tus sueños”.	83
Figura 41. Ejemplo de activación en los Centros Comerciales.	84
Figura 42. Ejemplo de activación con redes sociales.	85
Figura 43. Ejemplo de post en redes sociales con activación.....	86
Figura 44. Ejemplo de activación en el punto de venta.	87
Figura 45. Ejemplo de Merchandising en las activaciones.....	87
Figura 46. Ejemplos de exhibición de material en el punto de venta.	88

Índice de Tablas

Tabla 1	40
Tabla 2	41
Tabla 3	52
Tabla 4	52
Tabla 5	53
Tabla 6	58
Tabla 7	73
Tabla 8	89
Tabla 9	90
Tabla 10	91
Tabla 11	92
Tabla 12	93
Tabla 13	93
Tabla 14	94
Tabla 15	94
Tabla 16	95
Tabla 17	97
Tabla 18	98

CAPÍTULO I

1.1. Generalidades.

En el siguiente capítulo se justifica y detalla el desarrollo de la presente investigación, donde se analiza la dinámica del consumo de electrodomésticos en la categoría de televisores en el mercado peruano. Asimismo, explica el objetivo general, alcances y limitaciones del trabajo expuesto.

1.2. Antecedentes de la investigación.

En los últimos tres años, 2015 – 2017, ha existido un crecimiento en la tendencia y consumo de televisores Smart en los hogares peruanos a nivel nacional.¹ La evolución de la tendencia en el 2015 fue de 5.1% y paso al 21.4% en el 2017; es decir, hubo un incremento de casi cuatro veces más. Este crecimiento es más evidente en los niveles socioeconómicos D y E, donde la tendencia creció ocho veces más, aunque en promedio la tendencia del 2017 fue de 9.1% en los hogares peruanos. Mientras que en los niveles socioeconómicos A, B y C, la tendencia aumentó tres veces más respectivamente.

En Lima Metropolitana, en los últimos tres años², la tendencia de televisores Smart ha crecido cuatro veces más, mientras que en el interior urbano fue de cinco

¹ Compañía peruana de estudios de mercados y opinión pública S.A.C (octubre 2017). Market Report Nro. 08

² CPI - Estudios de tenencia de artefactos y servicios de telecomunicación Junio-Julio 2017. Muestra estadística: 4251 hogares entrevistados

veces más. Además, el uso de televisores convencionales está disminuyendo rápidamente desde el 2015, mientras que los televisores tipo LCD/ LED / Plasma de altas pulgadas tienen un alto crecimiento a nivel nacional, por lo que representan un negocio sostenible para los próximos años. (ver Anexo 01).

1.3. Determinación del problema u oportunidad.

Un factor importante en el 2018 para la categoría de televisores en el mercado peruano es que la selección nacional de fútbol haya logrado la clasificación para un Mundial después de 36 años. Además, Lima en el 2019 será sede de los XVIII Juegos Panamericanos, un evento multideportivo internacionalmente, en donde participan 41 países en 39 deportes. Ambos eventos, contribuyen al desarrollo y crecimiento del mercado a nivel nacional.

Por otro lado, entre el 2010 y 2017 se crearon 240 supermercados a nivel nacional, lo que ha hecho que en los tres últimos años el sector retail creciera un total de 12.6%.³ Hasta el año 2016, el número de establecimientos en provincias se multiplicó por 2.6 veces, mientras que en Lima se multiplicó por 2. Cabe precisar, que el sector retail moderno está conformado por supermercados, tiendas por departamento, mejoramiento del hogar y electrodomésticos, boticas, farmacias,

a nivel nacional.

³ Gestión (17 de enero del 2018). Ventas del sector retail crecería 3.9% y superarían los S/35,400 millones en 2017. Recuperado de: <https://gestion.pe/economia/ventas-del-sector-retail-creceria-3-9-y-superarian-s-35-400-millones-2017-225124>

cosméticos, entre otros. Adicionalmente, las empresas relacionadas al sector retail lograron un crecimiento en ventas del 3.9% en el 2017 con respecto al 2016. No obstante, las oportunidades de negocio para el sector retail en el 2018 estarían en incrementar su presencia online.⁴ Las posibilidades de crecimiento se podrían dar hasta en un 64% utilizando medios digitales para dar a conocer información y promociones de las marcas.

Según Álvarez (2018), director de Estudios Multiclientes de Ipsos Perú, comenta que “el éxito en la venta retail, se debe a la capacidad de diferenciación de la marca y a darse a conocer, anticipándose a las tendencias actuales y gustos de los consumidores” (párr. 2). Lo que resulta sumamente importante, ya que en el mercado peruano existen más de diez marcas competidoras en el sector retail y casi todas ellas cuentan con televisores de 50 pulgadas o más.

Adicionalmente, en el Perú se venden alrededor de 1.2 millones de televisores al año, siendo uno de los mercados que en los últimos tres años ha crecido de manera constante.⁵

⁴ El Economista América (26 de febrero del 2018) Sector retail incrementaría su presencia online para el 2018. Recuperado de: <http://www.economistaamerica.pe/economia-eAm-peru/noticias/8965587/02/18/Sector-retail-incrementaria-su-presencia-online-para-el-2018.html>

⁵ Diario Gestión (23 de mayo del 2017). Carlos Hinojosa: Planeamos duplicar venta de TV en segmento Premium este año. Recuperado de: <https://gestion.pe/tendencias/carlos-hinojosa-planeamos-duplicar-venta-tv-segmento-premium-ano-135662>

1.4. Justificación del proyecto.

En el ranking, Best Global Brands 2017, Samsung se posiciona como la sexta marca más importante a nivel mundial y la cuarta en la línea de tecnología y desarrollo digital. (ver Anexo 02).

En el 2016, Samsung Electronics vendió 47,9 millones de televisores, ganando y así convirtiéndose en el mayor vendedor de televisores a nivel mundial. En segundo lugar, esta LG Electronics con 28,2 millones de unidades y seguido de otras marcas como Hisense, TCL Corporation y Sony.⁶ Además, se estima que en el 2017 se vendieron cerca de 225 millones de televisores a nivel global, un 2,6% más con respecto al año anterior. Los modelos de 50 pulgadas a más representaron casi el 30% de la venta total.

En el 2018, a meses que inicie el mundial de Rusia, se estima que en el mercado peruano las ventas de la primera mitad del año podrían llegar hasta el 65% o incluso 70% por la atracción de la clasificación del equipo peruano al mundial. Normalmente, se vende hasta un 55% de la venta en la primera mitad del año. También se considera la demanda de pantallas más grandes, con mayor resolución y buena tecnología para ver los partidos.⁷

⁶ It Reseller (15 de febrero del 2017). El mercado de televisores LCD crece un 1,6% con Samsung en cabeza. Recuperado de <http://www.itreseller.es/en-cifras/2017/02/el-mercado-de-televisores-lcd-crece-un-16-con-samsung-en-cabeza>

⁷ El Cronista (28 de febrero del 2018). Comienzan las promos por el Mundial, con las que se prevé vender un 50% más de televisores Led 4K. Recuperado de:

1.5. Objetivos generales y específicos.

1.5.1. Objetivo general.

- Incrementar la venta de QLED TV de Samsung en el sector Premium en un 30%.

1.5.2. Objetivos específicos.

- Vender más de 4,000 unidades de televisores QLED en el periodo de un año.
- Incrementar y asegurar en un 50% la venta de televisores QLED mayores a 55 pulgadas.
- Estandarizar las exhibiciones y línea gráfica de televisores QLED en los principales puntos de venta a nivel nacional.
- Reforzar la capacitación de los promotores para que impulsen la venta de televisores QLED.

1.6. Alcances y limitaciones de la investigación.

1.6.1. Alcances.

El alcance del siguiente plan de marketing exclusivo para los televisores QLED de la empresa Samsung Electronics Perú es de un año, enmarcado en el 2018 y a inicios del 2019. La mayor venta de televisores se localizará en Lima Metropolitana en los principales retailers. El plan de marketing en desarrollo

deberá alinearse al plan corporativo de la división de AV (Audio y Video) de la empresa.

1.6.2. Limitaciones.

El acceso a la información de la empresa es muy restringido por lo que no se cuenta con muchos datos para sustentar diversos supuestos establecidos por los autores de dicha investigación.

Tampoco se puede obtener libre acceso a información de otros planes de la compañía que permitan tener un mejor análisis del mercado.

CAPÍTULO II

2. La empresa.

En este capítulo se da a conocer los antecedentes, la situación actual, misión y visión, entre otros detalles de una de las empresas más importantes a nivel global. Samsung es considerada como una de las marcas más sobresalientes en tecnología y desarrollo digital.

2.1. Antecedentes de la empresa.

Samsung Electronics Co., Ltd. es una empresa multinacional electrónica y de tecnologías de la información con sede en Samsung Town en Seúl, Corea del Sur. Es la principal subsidiaria de la corporación Samsung, que representa el 70% de los ingresos del grupo con plantas de ensamblaje y redes de venta en 65 países. Actualmente, Samsung Electronics cuenta con más de 200.000 empleados y es la compañía de tecnología de la información más grande del mundo por sus ingresos.

Samsung Electronics ha sido el mayor fabricante del mundo de televisores desde el 2006 y en celulares desde el 2011. Además, ha sido durante mucho tiempo un importante fabricante de componentes electrónicos como baterías de iones de litio, semiconductores, chips, memorias flash y dispositivos de disco duro para clientes como Apple, Sony, HTC y Nokia.

En la actualidad, la corporación Samsung tiene una gran participación en el desarrollo económico, político, mediático y cultural de Corea del Sur. Se estima que

todas sus empresas afiliadas representan la quinta parte de las exportaciones del país, mientras que su ingreso representa el 17% del producto interno bruto nacional.

La corporación denomina la palabra Samsung (三星), por el significado en coreano de "tri-star" o "tres estrellas", con el concepto de que la palabra "tres" representa la idea de algo "Grande, Numeroso y Poderoso".

Figura 1. Evolución del logotipo de Samsung. Elaboración propia.

2.2. Estructura organizacional actual de la empresa.

Samsung Electronics Perú S.A.C (SEPR), está consolidada y regulada por Corea del Sur desde fines del año 2009 en donde a la fecha es líder del mercado en el rubro de televisores, celulares y línea blanca. Los principales productos de importación de electrodomésticos son los televisores, equipos de sonido, monitores, refrigeradoras, lavadoras, microondas y aires acondicionados. También, los productos de telecomunicaciones móviles son los Smart Phones y Tablets.

Samsung Electronics Perú, cuenta con más de 300 colaboradores a nivel nacional y la estructura organizacional está dividida por las áreas de: IM (Celulares,

accesorios y Tablets), CE (Línea Marrón y Blanca), B2B, CMO (Marketing Corporativo), Servicio al cliente, Controlling and Procurement, Finanzas, Administración, Legal, HHRR, Online y Operating. (Ver Figura 2)

Figura 2. Organigrama SEPR 2017. Elaboración propia.

2.3. Situación de mercado y financiera actual de la empresa.

2.3.1. Situación de mercado.

Actualmente en el Perú, el rubro de electrodomésticos y específicamente en el área de Televisores y Línea Blanca, Samsung Electronics lidera el mercado desde el año 2015 con una participación de mercado no menor del 30%, seguido por las marcas LG Electronics y Daewoo Electronics. Otras marcas en el rubro de Televisores son AOC, Sony, Panasonic y Sharp, mientras que el rubro de Línea Blanca son Coldex, Mabe, Indurama y Whirlpool. (ver Anexo 03).

2.3.2. Situación financiera.

Para fines del 2017, Samsung Electronics y sus subsidiarias, denominados colectivamente como la “Compañía” llegaron a tener ingresos de más de \$ 120 millones de dólares americanos (€ 100 millones de euros).

Además, ganancias de más de \$ 30 millones de dólares americanos (€ 25 millones de euros).⁸

Desde el año 2014 hasta la fecha, Samsung Electronics y sus subsidiarias han aumentado sus ingresos en un 15% y sus ganancias han crecido en un 40%, lo que ha hecho que el valor de marca aumente en un +12% en el periodo del 2015 al 2016 y en un +9% en el periodo del 2016 al 2017. (ver Anexo 04).

Figura 3. Ingresos de Samsung Electronics Co., Ltd en miles de dólares americanos.

Adaptado de: Evolución de los ingresos mundiales de Samsung Electronics de 2005 a 2016 (en billones de wones surcoreanos/miles de millones de dólares)

Recuperado de: <https://es.statista.com/estadisticas/634757/samsung-electronics-ingresos-mundiales-2005/>

⁸ Samsung. Financial Statements Recuperado de: <http://www.samsung.com/global/ir/financial-information/audited-financial-statements/>

Figura 4. Ganancia de Samsung Electronics Co., Ltd en miles de dólares americanos.

Adaptado de Financial Information Samsung Corp. Recuperado de: <http://www.samsung.com/global/ir/financial-information/audited-financial-statements/>

La porción regional de ingresos de la “Compañía” Samsung Electronics se divide en cinco pilares, siendo en el 2017 todo América la mayor fuente de ingreso (34%), seguido por Europa (19%), Asia / África (18%), China (16%) y Corea del Sur (13%).⁹ (ver Anexo 05).

2.4. Misión, Visión y Valores de la Empresa.

2.4.1. Misión.

Inspirar al mundo con tecnologías, productos y diseños innovadores que enriquezcan la vida de las personas y contribuyan a la prosperidad social creando un nuevo futuro.

⁹ Samsung. Regional portion of Revenue. Recuperado de: <http://www.samsung.com/global/ir/financial-information/financial-valuation-snapshot/>

2.4.2. Visión 2020.

Inspirar al mundo, crear el futuro.

2.4.3. Valores de la Empresa.

Los valores que definen el espíritu de Samsung son:

- **Personas**

En Samsung, están dedicados a dar a su personal una gran diversidad de oportunidades para que alcancen su potencial total

- **Excelencia**

Todo lo que se hace en Samsung es impulsado por una pasión incondicional por la excelencia y compromiso inquebrantable de desarrollar los mejores productos y servicios en el mercado.

- **Cambio**

La mira de Samsung está puesta en el futuro, anticipando las necesidades y demandas del mercado para que puedan dirigir la empresa hacia el éxito y largo plazo.

- **Integridad**

Trabajar de manera ética es la base de la empresa. Todo lo que se hace está guiado por la brújula moral que garantiza la equidad, el respeto a todos los grupos de interés y transparencia total.

- **Prosperidad conjunta**

En Samsung, están comprometidos a convertirse en ciudadanos corporativo social y ambientalmente responsables en todas sus comunidades alrededor del mundo.

CAPÍTULO III

3. Análisis de la situación de la empresa.

Este capítulo expone el entorno en el que se desenvuelve Samsung Electronics Perú S.A.C (SEPR), tanto externo como interno. Asimismo, detalla las características de sus productos y las competencias básicas de la empresa.

3.1. Análisis Externo: entorno, sector, mercado y competencia.

Para examinar el entorno se utiliza el instrumento PESTE, que permite tener una visión completa de los factores que impactan en los televisores QLED de Samsung.

3.1.1. Análisis Político – Legal

- **Factores Políticos**

Estabilidad política en el país: El Perú ha mantenido un sistema de república democrática como forma de gobierno, siendo muy estable en los últimos años. Esta situación de estabilidad ha tenido un impacto positivo en el desarrollo socioeconómico del país. Como empresa se debe aprovechar esta fase de estabilidad, ya que permite planear y desarrollar estrategias a largo plazo sin tener grandes riesgos de cambios políticos y legales.

- **Factores Legales**

Como parte del proceso de acercamiento del Perú con los países de Asia, en los últimos años, se han iniciado diferentes negociaciones con los potenciales socios comerciales del continente asiático. Es así como, en este contexto, surge el interés de establecer estrechas relaciones comerciales con Corea, país que representa un mercado potencial de expansión para las empresas peruanas.

Actualmente, como menciona Montalvo (2017) entre Perú y Corea del Sur, existe un Acuerdo de Libre Comercio (ALC), el cual fue suscrito el 21 de marzo del año 2011 en la ciudad coreana de Seúl. Mediante Decreto Supremo N° 015-2011-MINCETUR.

3.1.2. Análisis Económico

- **PBI**

Según el informe de Díaz y Álvarez en el 2016, se establece que: A inicios del 2017, el Banco Central de Reserva del Perú proyectaba un crecimiento del PBI de 4.6% y en el 2018 de un 4.2% respectivamente, debido al crecimiento de los sectores primarios tales como la minería, la mejora en el sector construcción y la recuperación de las inversiones privadas en el país. (p. 3)

Figura 5. Proyección, Reporte de Inflación, Panorama actual y proyecciones macroeconómicas.

Adaptado de Reporte de Inflación Setiembre 2017. Copyright 2018 Banco Central de Reserva del Perú

De tal manera que, se aprecia la proyección y la tendencia del crecimiento del PBI en cifras muy prometedoras para los siguientes años. (ver Figura 5)

No obstante, existen dos factores que han influenciado de manera directa con este panorama auspicioso. En primer lugar, el destape del caso Lava Jato de la empresa brasileña Odebrecht, que incluye de manera directa a tres expresidentes del Perú y a otros ex mandatarios de la región. Dicha denuncia ha traído como efecto secundario la paralización de grandes obras de infraestructura, que tienen un impacto directo en miles de trabajadores, sobre todo los que tienen una relación directa con los proyectos.

En segundo lugar, la destrucción que desató el paso del Fenómeno “El Niño Costero” que, según Mariluz (2017), “la reconstrucción del país costará más de 7 mil millones de dólares” (párr. 1). Ya que a la fecha se reportan un total de 101 fallecidos, 353 heridos, 19 desaparecidos, 141 000 damnificados y casi un millón de afectados a nivel nacional.

Ambos factores tienen un impacto directo en las proyecciones de crecimiento esperadas del PBI peruano, ya que se pasa de 4.3% a 3%, según las últimas estimaciones del Ministerio de Economía y Finanzas del Perú.

De igual manera, el Banco Central de Reservas del Perú, redujo el estimado del crecimiento de otros sectores como agropecuario de 2.8% a 2.5% por efecto del llamado “Niño Costero”. Un panorama similar se espera para el sector Pesca, cuya proyección cae de 34.7% a 13.5%. También, disminuye los cálculos previstos de Minería e Hidrocarburos de 7.4% a 6.9%; de Manufactura de 3.5% a 2.2% y de Construcción de 3.8% a 1.8%.

Pese a que la economía peruana crece a un ritmo menos acelerado que la década pasada, el desarrollo del sector retail sigue en constante auge de crecimiento, ya que en los últimos tres años se ha registrado

un crecimiento de 12,6% gracias a la construcción y ampliación de centros comerciales y a la permanente política de descuentos en supermercados y farmacias para atraer mayor número de consumidores.

Aun con esta coyuntura, se estima la construcción de 16 nuevos centros comerciales en todo el país (ver Figura 6), lo que exigirá una inversión total o superior a los 697 millones de dólares, según anunció la Cámara de Comercio de Lima.¹⁰

CENTROS COMERCIALES 2016-2018			
		Inauguración	Inversión (Millones US\$)
Parque Arauco / Mega Plaza	Jaén- Cajamarca	Trimestre II - 2016	15
	Huaral	Abr. 2016	16
	Trujillo	Trimestre I - 2017	15
	Lambayeque	Trimestre I - 2016	17
	Villa El Salvador	Trimestre III - 2016	20
Alianza Arauco y Raffo / Strip Centers	ViaMix Malvinas - etapa II	Trimestre II - 2016	n.d
	ViaMix Colonial	Trimestre III - 2016	7
Grupo Falabella /	Huancayo	Trimestre I - 2016	48
Grupo Intercorp / Real Plaza	Talara	Trimestre I - 2016	12
	Paita	Trimestre IV - 2017	64
	Puruchuco	Trimestre IV - 2017	200
	San Isidro	2018	18
Corporación Wong	Mall del Sur - San Juan de Lurigancho	Mar.2016	200
	Santa María	Dic. 2016	60
Swiss Capital	Complejo Comercial Huaral	Trimestre III - 2017	n.d
Fondo Fibra	Strip Center Magdalena	n.d	5

Figura 6. Proyección de la construcción de centros comerciales hasta el 2018. Tomado de Informe Económico (p. 8), por César Peñaranda Castañeda, 2017, Lima. Copyright 2017 por IEDEP.

¹⁰ El Comercio. (16 de marzo del 2016). CCL: Se invertirá US\$697 mlls. en 16 nuevos centros comerciales. Recuperado de: <https://elcomercio.pe/economia/peru/ccl-invertira-us-697-mlls-16-nuevos-centros-comerciales-213057>.

De tal manera, el sector retail podrá seguir desarrollándose gracias a la sostenibilidad del consumo interno, el cual se concentra principalmente en las tiendas por departamento. El desarrollo de este sector tiene una implicancia directa, ya que el canal retail es el principal canal de venta.

Según Macera (2018), gerente del Instituto Peruano de Economía, otro factor que potenciaría el crecimiento del sector retail en América Latina sería el aumento de la facilidad de creación de empleo formal.

El crecimiento del empleo formal tiene un doble efecto en la industria. Por un lado, dinamiza fuertemente la demanda en el sector; y por el otro, permite la contratación de personal calificado en las pequeñas y medianas empresas.

A este factor tenemos que agregar el aumento considerable de la clase media (ver Figura 7), que ya representa el 70.1% de la población peruana. Siendo así, una fuerza adquisitiva sumamente importante para la sostenibilidad de la industria y el mercado.¹¹

¹¹ Macera, Diego (2018). ¿Qué esperar de sector retail en el 2018? El Comercio. Recuperado de: <https://elcomercio.pe/economia/peru/esperar-sector-retail-2018-noticia-499718>

Figura 7. Perú: Clase Media 2011-2015.

Adaptado de “Clase media peruana creció 7.8% entre 2011 y 2015” por la CCL, 2016. Recuperado de: <https://rpp.pe/economia/economia/ccl-clase-media-peruana-crecio-78-entre-2011-y-2015-noticia-972977>

- **Uso de tarjetas de crédito**

Adicionalmente, el crecimiento de uso de tarjetas de crédito en el país creció a un ritmo de 4.03% y se estimaba que para diciembre del año pasado la tasa de crecimiento anual llegaría al 10% por la campaña navideña. Sin embargo, la participación del Perú en la copa del mundo este 2018, disparó la colocación de tarjetas en un 20%, siendo la compra de paquetes de viaje a Rusia y grandes televisores de mayor tecnología los que lideraron el consumo de los peruanos.¹²

¹² Diario Gestión. (09 de noviembre del 2017). Tarjetas de crédito: Crecimiento de colocaciones se duplicaría si Perú clasifica al mundial. Recuperado de:

<https://gestion.pe/economia/tarjetas-credito-crecimiento-colocaciones-duplicaria-peru-clasifica-mundial-150014>.

Asimismo, Yanina Cáceres, directora general de Negocios Financieros de Sentinel, subraya que:

Lima Metropolitana tiene la mayor participación de clientes consumidores de tarjetas de crédito con 54,62%, seguido de La Libertad con 5,65% y Arequipa con 5,16%. También se identificó que el distrito de Surco concentra mayor saldo de tarjeta de crédito (11,38%), por delante de San Martín de Porres (5,92%) (2017).

Esta información es relevante porque permite determinar en qué ciudades es más recomendable realizar actividades o promociones que impulsen la compra con tarjeta de crédito.

3.1.3. Análisis Sociocultural

- **Clasificación del Perú a una copa del mundo**

Un aspecto que resalta dentro de la dimensión socio cultural es que, luego de 36 años el Perú jugará la Copa Mundial de fútbol, ya que estará presente en el Mundial de Rusia 2018, frente a todos los pronósticos que ya consideraban al país latinoamericano fuera de dicha competencia.

Si bien los resultados futbolísticos peruanos han sido adversos por más de 30 años, se debe destacar que Perú es un país que tiene gran pasión por el fútbol. Vive y respira fútbol. En el Perú, al menos el 78% de la población son hinchas de algún equipo de fútbol. De tal manera que, se habla que el fútbol no es solo un deporte, es una pasión para los peruanos.

Así mismo, en los últimos meses en el Perú, el principal tema de conversación en todos lados ha sido la clasificación de la selección peruana al mundial de Rusia 2018. Para ser más exactos, se ha generado un sentimiento de patriotismo e identidad que no se vivía hace muchos años atrás. Recordando que es posible tener un objetivo común y, sobre todo que se tenga presente el orgullo que todos deben tener al sentirse peruanos.

Asimismo, Orlando Aguirre, gerente de Cuentas Senior de Arellano Marketing menciona que “la sensación de optimismo general que se vive en el país hará que las personas realicen inversiones de mayor cuantía como la compra de una casa, endeudamiento por compra de activos tecnológicos de mucho valor entre otros” (2017). Perú al Mundial Rusia 2018 y su impacto en nuestra economía.

- **Millennials**

Según cifras oficiales de la Reniec, 21 millones 229 mil 130 personas nacieron desde el primero de enero de 1981 hasta la fecha. Para el mundial de España 82, algunos eran todavía muy pequeños y la gran mayoría aún no había nacido. En este periodo del tiempo nació la generación de los millennials (1981 -2000), que son caracterizados por su independencia, la poca paciencia y el gran apego a la tecnología; sería la primera vez que verían a la selección nacional dar el gran salto a una competencia del más alto nivel.¹³

Y es en esta población, la más joven del país, la que ha logrado una conexión inusual con el fútbol, debido a que son ellos los que llenan los estadios, toman las calles para celebrar los triunfos, asisten en familia o con amigos al estadio, están dispuestos a pagar sumas elevadas por entradas, prefieren usar productos licenciados de la selección (camiseta oficial Umbro) y utilizan activamente las redes sociales para compartir contenido relacionado con la selección de fútbol.

Según Rolando Arellano, presidente de Arellano Marketing, comenta que “el 56% de los peruanos no han visto al Perú participar en

¹³ Diario Gestión (15 de noviembre del 2017). Perú rumbo al Mundial: ¿Cómo influenciaría en los millennials su clasificación? Recuperado de:

<https://gestion.pe/tendencias/management-empleo/peru-rumbo-mundial-influenciaría-millennials-clasificación-150439>.

una copa del mundo. Es decir, más de medio país no ha gozado ver a su selección nacional en un mundial” (2017).

De tal manera que, existe un gran número de peruanos que no han visto participar a Perú en una competencia de índole mundialista. (ver Figura 8).

56 % de los peruanos no ha visto a Perú en un mundial

Figura 8. Peruanos que no han visto a Perú en una copa del mundo.
Tomado de “Rusia: 2018 El Mundial de los millenials” por Arellano Marketing. Recuperado de: <https://gestion.pe/blog/el-deporte-de-hacer-negocios/2018/02/rusia-2018-el-mundial-de-los-millennials.html>

El que la selección peruana haya logrado el tan anhelado cupo al Mundial de Rusia 2018 va a favorecer el consumo interno en el país, sobre todo en el segmento de los millennials (entre 25 a 35 años), ya

que ellos nunca han experimentado el sentimiento de ver a su selección en el mundial y porque este grupo de personas está caracterizado por darle mayor importancia a la satisfacción y a los gustos que al ahorro.

3.2. Análisis Tecnológico.

- **El uso más fácil en televisores**

Recientemente, Samsung desarrollo una investigación en los mercados de TV de Estados Unidos y Alemania, en la que se involucraron a más de mil consumidores de cada región, quienes indicaron estar más dispuestos a comprar un nuevo producto de televisión. Arrojando los siguientes resultados: el 23% y el 15% de los encuestados en los Estados Unidos y Alemania, respectivamente, indicaron que “los cables complicados” como su principal problema. Seguido de la problemática de poder vincular varios dispositivos externos a sus televisores. (ver Figura 9).

Figura 9. Principales desventajas al usar un televisor.

Tomado de “TV Market Insights: Large Screen, UHD, and Convenience” por Samsung Electronics. Recuperado de: <https://news.samsung.com/global/tv-market-insights-large-screen-uhd-and-convenience>

Es así, que los usuarios prefieren cada vez más los televisores de pulgadas altas y que obtengan la menor cantidad de cables posibles. Además, que sean Smart TV y curvos en sus pantallas. También, que los controles en la medida posible puedan controlar todos los dispositivos que se conectan a tu televisor.

- **Contenidos online en aumento**

Actualmente, la tendencia del mercado va en darle prioridad al contenido en línea en vez del contenido convencional, como lo son la televisión de señal abierta como la tv de paga. Ahora los consumidores tienen la posibilidad de ver lo que quieren, cuando lo quieran, donde lo quieran y como lo quieran.

Según un estudio realizado, el 70% de las personas menores de 30 años, del mercado latino, solo consumen contenido por la vía streaming en plataformas tales como YouTube, Netflix, Vevo, Spotify, Amazon, HBO y las distintas plataformas ilegales de contenido online, con un crecimiento del 15% con respecto al año pasado. Donde no se observa el mismo nivel de penetración es en la población de más de 50 años, en donde solo un 40% consume contenido por streaming con regularidad.

Sin embargo, viendo este cambio latente, ya el 90% de las cadenas de televisión ofrecen su programación también online, y el 55% de estas ya ofrecen contenido bajo demanda. Es decir, contenido que se paga previamente para poder ser visualizado.¹⁴

Si bien podemos apreciar que los jóvenes han abandonado el consumo de la televisión tradicional, existe contenido que aún les interesa, pero visto desde otra perspectiva. Ya que buscan tener el control de lo que ven. Además, pueden detener un contenido las veces que necesiten, repetirlo, y sobre todo que mientras realizan otras actividades, tales como navegar en internet o el uso de redes sociales. De tal manera que, debido a la tendencia de ver contenido online mediante streaming, se crea la necesidad de obtener

¹⁴ Gómez, José (10 de enero del 2017) CEO usastreams.com. Comunicado: El consumo de contenido streaming se incrementa en el 2016. Recuperado de:

<http://www.europapress.es/comunicados/tic-00911/noticia-comunicado-consumo-contenidos-streaming-incrementa-2016-20170110094247.html>.

equipos electrónicos que brinden mejor calidad de imagen o resolución.

3.2.1. Mercado y competencia.

Figura 10. Participación de Mercado de Televisores – Perú.

Adaptado de “Evolución del mercado de smarthphone y Smart tv en el Perú” por el CPI, 2017. Copyright 2017 por Compañía peruana de estudios de mercados y opinión pública.

En el mercado peruano existen más de 10 marcas de televisores (ver Figura 10) que se pueden encontrar en los distintos retailers, Hipermercados y Supermercados a nivel nacional. Además, las marcas con mayor participación de mercado son: Samsung, LG, Sony, AOC, Panasonic y Daewoo.

En el sector Premium, encontramos a los televisores de 50 pulgadas a más; los cuales representan el 8% del mercado total, encontramos a tres marcas con mayor participación de mercado: Samsung, LG y Sony. (ver Figura 11).

Figura 11. Participación de Mercado de Televisores en sector Premium – Perú.
Tomado de “Growth from Knowledge” por GFK Perú, Lima. Copyright 2017 GFK Perú.

3.3. Análisis de la Industria.

3.3.1. Demanda de televisores de pantalla grande UHD.

Actualmente, los ingresos del mercado global para televisores de pantalla grande, mayores a 55 pulgadas, ocuparon más del 40% entre enero y agosto del 2017. En América del Norte, el 60% de las ventas de TV fueron televisores de pantalla grande, de más de 55 pulgadas, con 30% de televisores de más de 60 pulgadas.¹⁵

Con respecto a la resolución de las pantallas de TV, el mercado se encuentra en un proceso de cambio, debido a que están migrando las pantallas FHD por las pantallas UHD. Entre los meses de enero y agosto del año pasado

¹⁵ Visión de mercado de TV: pantalla grande UHD y comodidades. (2017, Setiembre 21). Recuperado de: <http://www.ultimahora.hn/content/visi%C3%B3n-de-mercado-de-tv-pantalla-grande-uhd-y-comodidades>.

(2017) los ingresos de televisores UHD representaron más del 50% del mercado mundial de televisores; y del 60 al 70% en América del Norte, Europa y Corea.¹⁶

3.3.2. Tendencia local.

El Perú no se encuentra ajeno a esta realidad, ya que en promedio al año se venden 1, 2 millones de unidades de televisores. Siendo un mercado que en los últimos tres años ha venido creciendo y desarrollándose de manera estable.

De tal manera, no solo se observa un crecimiento en el consumo de televisores en el país, sino que se puede determinar que existe una preferencia en la demanda por los Smart TV's, ya que el 67% de las ventas de televisores en el Perú son de este tipo.¹⁷

Es así, que se pueden determinar dos puntos clave para los clientes peruanos:

- La resolución del televisor, siendo la de mayor crecimiento la de Ultra High Definition (UHD).
- El tamaño de la pantalla y la forma de esta, siendo el segmento de 40 pulgadas a más el de mayor crecimiento del mercado.

¹⁶ Samsung NewsRoom México (13 de noviembre del 2017) Panorama del mercado de televisores: pantalla grande UHD y comodidad. Recuperado de: <https://news.samsung.com/mx/panorama-del-mercado-de-televisores-pantalla-grande-uhd-y-comodidad>.

¹⁷ Mendoza Riofrió, Marcela (30 de noviembre del 2016). El Comercio. El 80% de consumidores prefiere pantallas de más de 40 pulgadas. Recuperado de: <https://elcomercio.pe/economia/negocios/80-consumidores-prefiere-pantallas-40-pulgadas-151020>.

Además, según Mariano Rabanal, director comercial de equipos electrónicos de LG, los buenos resultados de la selección peruana podrían incrementar mucho más la venta de televisores en el sector premium, ya que “el segmento Premium representa el 3% del mercado, el cual crecerá al 8% y seguirá creciendo en los próximos años.” (2017). Cabe mencionar que la mayor concentración del segmento Premium está en Lima con un 55% y el resto en provincias a nivel nacional.

Es así como, se puede observar que existe una tendencia a nivel nacional, en donde el consumidor peruano está en la búsqueda de un televisor que no sea solo más grande, sino que tenga mejor calidad de imagen, una mejor definición, que sea estilizado (diseño simple) y que sea un televisor inteligente que le permita conectarse a internet y conectar otros dispositivos del hogar. Es decir, se tiene frente a un consumidor mucho más específico y selectivo al momento de determinar una compra.

Sin embargo, se observa que en mercado de provincias existe un potencial consumidor que se encuentra en pleno desarrollo. Es aquí donde Samsung podría satisfacer una creciente necesidad brindando un equipo televisor de pantalla más grande, con mayor calidad de imagen, pero sin complicaciones al momento de uso. Como lo es el QLED TV, el cual viene a partir de 55 pulgadas.

3.3.3. Descripción de las cinco fuerzas competitivas de la industria.

Según Porter, este modelo establece los lineamientos correctos para analizar el nivel de competencia que existe dentro de una industria, y así poder desarrollar e implementar una correcta estrategia de negocios. Es así como, la articulación de las cinco fuerzas determina el nivel de intensidad de la competencia y la rivalidad que existe de una misma industria, y en consecuencia, que tan atractiva llega a ser en relación directa con las oportunidades de inversión y rentabilidad futura.

- **Rivalidad entre actuales competidores**

En la actualidad, la participación de mercado en el rubro de televisores en el Perú está liderada por las compañías Samsung Electronics (38.70%), LG Electronics (36.70%), AOC (7.20%), Sony (5.20%), Hyundai (3.10%) y Panasonic (2.80%), siendo estas las más representativas de la competencia. En adición a esto, cabe resaltar que LG Electronics es la compañía que más se acerca y que compite de manera directa e igual a Samsung Electronics, la empresa líder del mercado.

- **Amenaza de productos sustitutos**

Actualmente en el mercado global, se puede encontrar algunos productos que representan una amenaza latente para el incremento de consumo de televisores, ya que ofrecen una innovadora lista de características, tales como:

- **Philips Screeneo HDP 1590TV35**

Es un proyector de tiro corto o de ultracorta frecuencia, que puede ir prácticamente pegado a la pared sobre la que se quiere proyectar un contenido. Tiene una increíble resolución de pantalla que le permite reproducir hasta en 100 pulgadas, lo que podría significar tener propio cine en casa. Cuenta con una toma de antena que le permite sintonizar canales, puertos USB y HDMI, ranura para tarjeta de memoria, conexión inalámbrica – bluetooth, wifi y un disco duro interno de 4Gb.¹⁸

- **Apple TV**

Es un pequeño receptor digital multimedia, que te permite transformar cualquier pantalla en un reproductor de contenidos en alta definición como series, partidos en directo, noticias, películas, entre otros.¹⁹ El reproductor está configurado para reproducir automáticamente contenido multimedia digital desde iTunes Store, Flickr, YouTube, Vimeo, Netflix o desde un ordenador con sistema operativo de macOS o Windows.

¹⁸ Bravo, David (23 de abril del 2014). El sustituto de tu televisor. Recuperado de: https://www.vozpopuli.com/marabilias/tecnologia/home_cinema-television-proyectores-Barra_Sonido_0_699530051.html

¹⁹ La República. Apple Tv y Chromecast, las alternativas en reemplazo de un Smart TV. Recuperado de: <https://larepublica.pe/tecnologia/855650-apple-tv-y-chromecast-las-alternativas-en-reemplazo-de-un-smart-tv>.

- **Google Chromecast**

Es un dispositivo de reproducción audiovisual – multimedia del tamaño de un pulgar. Cuenta con un puerto HDMI y una entrada microUSB y también un alimentador de corriente; conexión WiFi y un procesador de tres antenas. Chromecast te permite transformar tu teléfono móvil en un mando a distancia, que el cual conectado a un televisor, puede usarse como reproductor de contenido multimedia en resolución de 1080p.

3.3.4. Poder de negociación con los compradores.

El poder de decisión de los compradores es alto, debido a que cuentan con una gama de opciones variadas, con productos que son muy similares en características y precios, lo que rápidamente podría significar un cambio de preferencia, ya que al contar con una gran parrilla de ofertas y opciones el comprador se podría ver tentando en cambiar de marca o producto de preferencia si es que percibe que otra marca podría brindarle un costo / beneficio similar o inclusive mejor al que ya recibe con su marca habitual.

Sin embargo, Samsung Electronics es una empresa con más de 70 años de historia en el mercado. Que se encuentra en el top of mind de los

consumidores y que es asociada directamente con conceptos tales como innovación, tecnología y calidad. Lo que le permitiría predominar frente a la competencia, ya que el consumidor se encuentra fidelizado por la marca y es este último que ya reconoce que Samsung le garantiza un producto de altísima calidad.

Adicionalmente, los esfuerzos de marketing de la empresa están orientados y enfocados a dar a conocer la gama de productos que ofrece la empresa, resaltando ser productos de vanguardia, alta calidad y tecnología. Algo que ya se relaciona directamente con la marca, debido a que existe una asociación hacia beneficios positivos sobre la misma.

3.3.5. Amenaza de ingreso de nuevos competidores

Si bien es cierto que en el mercado peruano Samsung tiene diversos competidores, del cual el principal es LG Electronics, hay otras empresas multinacionales que todavía no operan en el Perú y que podrían ingresar al mercado peruano, viéndose como una amenaza a Samsung Electronics puesto que ofrecen productos sustitutos del QLED TV.

Como ejemplo de ello, se presentan tres empresas multinacionales que podrían ver en el Perú un importante mercado para desarrollar sus productos e ingresar con ofertas muy interesantes para el consumidor de Perú, tales como Vizio, Loewe y TCL Electronics.

- **VIZIO:**

Es una compañía multinacional de los Estados Unidos, líder en calidad HD en su país. Su misión es ofrecer productos de alto rendimiento y televisores inteligentes con las últimas innovaciones del mercado. Su producto sustituto es el VIZIO SmartCast P-Series, el cual posee XLED Pro y trabaja con calidad de imagen de HDR.

- **LOEWE:**

Es una compañía multinacional con sede principal en Alemania. La compañía se caracteriza por la forma elegante de sus productos de televisión; dicha empresa ha sido galardonada con más de 200 premios a nivel internacional por sus diseños estilizados e innovadores, y por su durabilidad en la que a su consumo energético se refiere, ya que tienen un nivel mínimo de consumo de energía. Su producto sustituto es el Loewe Bild 7, el cual posee una calidad de imagen de HDR, gracias a su tecnología Dolby Vision, flexibilidad giratoria y diseño único, recientemente fue galardonado con el German Design Award Gold 2017.

- **TCL Electronics:**

Es una compañía multinacional con sede principal en China. Su producto sustituto serie el TCL TV, el cual posee igualmente calidad de imagen HDR.

3.4. Poder de negociación con los proveedores

Los proveedores son un elemento muy importante en el posicionamiento de una empresa en el mercado, ya que son los que ofrecen las materias primas para la elaboración de sus productos. Samsung Electronics cuenta con un gran poder de negociación con sus proveedores debido a su posicionamiento en el mercado, ya que representa una excelente oportunidad de crecimiento para sus proveedores.

La Compañía Samsung Electronics exporta sus productos de su planta de Corea del Sur, principalmente y de sus mismas compañías alrededor del mundo. Samsung Electronics VN Thai Nguyen, ubicada en Vietnam y Tianjin Samsung Telecom Technology, ubicada en China; son las empresas principales del cual Samsung Electronics Perú importa. Estas exportan piezas de repuesto y además de los productos de televisores, celulares, entre otros. En adición a lo anterior, Samsung también toma servicios de sus socios como por ejemplo Servcomp Carbay S.A.C e Inversiones Ancona S.A.C.

Figura 12.. Matriz de competitividad de Porter.
Elaboración propia.

3.4.1. Análisis Interno: productos, ciclo de vida, precios, distribución, comunicación y fuerza de ventas

En este análisis se detalla cada componente que integra el marketing mix, además de identificar la etapa en la que se encuentran los televisores QLED TV, con la finalidad de diseñar estrategias que permitan prolongar la vida del producto en un mercado que se encuentra en constante desarrollo y crecimiento a nivel nacional.

3.5. Productos.

Samsung Electronics presenta distintos televisores en la categoría de Audio y Video, siendo:

- **QLED TV:** Es el televisor más premium que tiene actualmente Samsung Electronics y está ubicado en la gama alta de televisores en el mercado mundial. Los televisores QLED están disponibles en las pulgadas de 55, 65 y 75 en formato curvo.
- **SUHD TV:** Es el segundo televisor premium de Samsung Electronics y su lanzamiento fue en el año 2016 a nivel mundial. Las pulgadas disponibles de este televisor son de 65 y 70 en formato plano.
- **UHD TV:** Pertenece a la gama medio alta de televisores en el mercado. El principal atributo de los UHD, son las imágenes en 4K con una resolución más nítida de los televisores convencionales. Las pulgadas disponibles son de 50, 55, 60, 65, 75 y 82 en formato plano y curvo.
- **FULL HD TV:** Siendo los televisores de gama mediana baja en la categoría. Las pulgadas disponibles son de 32, 40 y 49 en formato plano.

3.5.1. Ciclo de vida.

Los QLED TV de Samsung se encuentran en etapa de crecimiento y desarrollo en el mercado de televisores nacional, ya que tiene no más de un año de introducido en el mercado. (ver Figura 13).

Figura 13. Ciclo de vida del Producto QLED TV.
Elaboración propia

3.5.2. Precio

Los precios del televisor QLED están conformados por 3 categorías, siendo estos los rangos promedio de venta al público:

Tabla 1

Rango de precios QLED TV

	Soles	Dólares	Euros
QLED TV 55 Pulgadas	10,999	3,303	2784
QLED TV 65 Pulgadas	13,999	4,242	3,544
QLED TV 75 Pulgadas	21,999	6,666	5,569

Nota. Elaboración propia.

Es importante mencionar que el margen de ganancia del distribuidor es del 15% del precio final del producto puesto en tienda.

3.5.3. Distribución.

Los televisores QLED TV están ubicados en los quince principales centros comerciales de todo el país, es decir en los Top Malls más importantes a nivel nacional.

Siendo ellos en la ciudad de Lima: Jockey Plaza, Mega Plaza, Plaza Norte, Real Plaza Salaverry, Plaza San Miguel, Open Plaza Atocongo, Real Plaza Primavera, Mall Aventura Santa Anita, Mall del Sur y Plaza Lima Sur.

Para provincias: Mall Aventura Plaza Trujillo, Real Plaza Chiclayo, Real Plaza Huancayo, Arequipa Mall Aventura Porongosche, Mall Aventura Plaza Cayma.

Los locales dentro de los Centros Comerciales son: Hiraoka, Ripley, Saga Falabella, Ochsle, Paris, Wong, Metro, Tottus y Plaza Veja, dando un total de 54 puntos de venta a nivel nacional.

3.5.4. Comunicación.

Medios de comunicación digitales y tradicionales, siendo este último, el más representativo en la distribución de medios para el consumidor final. (ver Tabla 2)

Tabla 2
Distribución de medios QLED TV

QLED			
The Next Innovation in TV			
ATL	DIGITAL	BTL	RETAIL

Nota. Elaboración propia

- **ATL:** Revistas y periódicos, TVC y OOH.
- **Digital:** Campañas en redes sociales, videos online y Samsung.com
- **BTL:** Activaciones y juegos interactivos.
- **Reetail:** Descuentos o promociones especiales y materiales de apoyo en el punto de venta.

3.5.5. Fuerza de Ventas.

La fuerza de ventas a nivel nacional está comprendida por 200 asesores especializados, los cuales se dividen en dos niveles de aprendizaje, siendo los más experimentados Plata y los más nuevos Bronces.

- **Equipo Plata:** Está conformado por 120 promotores de los cuales el 80% se reparten en los Tops 4 Malls más importantes del país: Jockey Plaza, Mega Plaza, Plaza Norte y Plaza San Miguel.
- **Equipo Bronce:** Está conformado por 80 promotores de los cuales el 90% se reparten los 15 Tops Malls a nivel nacional.

3.6. Descripción del Producto.

- **QLED TV**

Los televisores QLED de Samsung ofrecen la mejor tecnología LED y diseños modernos para que combinen con los espacios del hogar generando valor estético. Así mismo, marcos sin bordes, conexiones invisibles y atributos Smart para que los usuarios puedan acceder fácilmente al contenido que quieran, cada vez que lo deseen.

Los pilares más importantes de comunicación de los televisores QLED son:

- **Q Picture:**

Gracias a la Tecnología Quantum Dot que está formado por pequeñas partículas que emiten distintos colores según su tamaño como fuente de luz para

producir colores más puros, intensos y precisos. (ver Figura 14) Con esta tecnología consigues una paleta de colores de 64 veces superior a la de un televisor convencional, con más de un billón de tonos. Además, con la tecnología Ultra Black que se encuentra en el panel del televisor hace que la luz exterior se disperse en la imagen con baja reflectividad brindando una mejor visualización del contenido.²⁰

Figura 14. Comparación de colores del Televisor QLED frente a la competencia. Tomado de “Televisor QLED 2017,” por Samsung, 2017. Recuperado de: <https://www.samsung.com/es/tvs/qledtvq7f/OE55Q7FAMTXXC/>

Los televisores QLED tienen contrastes más intensos y tonos negros más profundos). Al igual que blancos más brillantes gracias a la tecnología HDR 1500 que permite mostrar los últimos detalles escondidos en los escenarios. (ver Figura 15).

²⁰ Samsung Electronics. QLED. La nueva innovación en TV. (2018). Recuperado de: <http://www.samsung.com/pe/tvs/qledtv-q7f/>.

Figura 15. Comparativo de Tecnología HDR 1500 frente a otros televisores. Tomado de “Televisor QLED 2017,” por Samsung, 2017. Recuperado de: <https://www.samsung.com/es/tvs/qledtvq7f/QE55Q7FAMTXXC/>

- **Q Style:**

Los televisores QLED vienen con una caja de conexión única en donde se conectan todos los otros dispositivos y un cable óptico transparente de 1.8 mm de ancho y cinco metros de largo que se conecta a la caja de conexión única con el televisor. De este modo, puedes poner la caja en el soporte y esconder todos los cables. (ver Figura 16)

Figura 16. Conexión invisible del QLED frente a la competencia.
Tomado de “Televisor QLED 2017,” por Samsung, 2017. Recuperado de:
<https://www.samsung.com/es/tvs/qledtvq7f/QE55Q7FAMTXXC/>

La pantalla curva de los televisores QLED ofrece un mejor y más amplio ángulo de visibilidad al usuario, permitiendo un menor cansancio ocular al momento de utilizar el televisor. (ver Figura 17)

Figura 17. Diferencias entre la pantalla curva QLED y la pantalla Flat. Tomado de “Televisor QLED 2017,” por Samsung, 2017. Recuperado de: <https://www.samsung.com/es/tvs/qledtq7f/QE55Q7FAMTXXC/>

La pantalla curva evita la distorsión de los colores, permitiendo que disfrutes de la misma experiencia de visualización en cualquier lugar de tu propio espacio. Esto gracias a los colores vívidos de Q8c y a los increíbles ángulos de visualización que te permite experimentar.

- **Q Smart:**

Los televisores QLED cuentan con un control único llamado One Remote, control que da la posibilidad de manejar todos tus dispositivos desde un mismo control. (ver Figura 18) Desde el codificador del televisor hasta una consola de juegos, accediendo al contenido que quieras, cuando quieras.

Figura 18. Un solo control remoto para manejar todos tus equipos.
Tomado de “Televisor QLED 2017,” por Samsung, 2017. Recuperado de:
<https://www.samsung.com/es/tvs/qledtq7f/OE55Q7FAMTXXC/>

3.6.1. Competencias básicas de la empresa.

En los siguientes puntos, se explican las competencias básicas de los televisores QLED que permiten lograr los objetivos y cumplimiento de finalidades establecidas para el presente proyecto.

- **Innovación:**

La tecnología que tienen los televisores QLED es una de las más avanzadas del mercado y hace que sea un producto sumamente atractivo al consumidor final.

- **Distribución:**

Los productos Samsung se pueden encontrar en los principales Malls del país, siendo un producto de fácil acceso y ubicación.

3.6.2. Capacidades de marketing de la empresa.

En las estrategias funcionales de marketing (Producto, Distribución, Promoción y Precio) los televisores QLED resaltan por las siguientes características:

- **Producto: Valor de marca**

Samsung se encuentra en el top 10 de las marcas más reconocidas a nivel mundial. En los últimos 5 años ha demostrado continuamente el crecimiento en el valor de la marca. En los últimos 10 años, Samsung ha hecho avances increíbles como empresa global y como resultado su valor de marca se ha triplicado.

- **Precio:**

Los precios de los televisores Samsung son uno de los más caros de mercado, siendo un punto de diferenciación frente a la competencia por un tema de calidad y marca.

- **Distribución:**

Samsung en comparación con otras marcas competidoras se encuentra en los Malls más importantes del país a nivel nacional. Además, es distribuido por la mayoría de los dealers del país.

- **Promoción:**

Samsung no sólo se ha desplegado en los puntos de ventas más importantes del país, sino que también lo ha hecho de manera online, que le permite fortalecer su posicionamiento en el mercado. Además, cuenta con 2 tiendas propias en donde brinda servicios técnicos gratuitos, experiencia con los productos y promociones especiales. Adicionalmente, busca colocar un promotor de ventas especializado en cada uno de los Malls más importantes.

3.7. Matriz FODA

3.7.1. Análisis FODA

Fortalezas

- Primera empresa asiática en ser líder del mercado mundial.
- Samsung es el fabricante de electrónica con más éxito del mundo. Es el mayor fabricante mundial de televisores, paneles de pantalla de cristal líquido (LCD), teléfonos móviles y teléfonos inteligentes.
- La marca Samsung es reconocida a nivel mundial (top 10 de las mejores marcas del mundo).

- Samsung tiene una impresionante capacidad de investigación y diseño. Los productos de Samsung son considerados como los que tienen mejor innovación y diseño.
- Samsung es considerada como una de las marcas con mayor tecnología a nivel mundial.
- Samsung tiene una gran capacidad de fabricación y un amplio presupuesto de marketing.

Debilidades

- La cultura corporativa coreana no es flexible, lo que puede inhibir ideas u opiniones diferentes.
- La planta de producción se encuentra en Asia.
- Dependencia de las importaciones.
- Manejo de inversión en dólares.
- La imagen de la marca Samsung ha sido dañada en gran medida por los problemas de seguridad de alguno de sus productos.

Oportunidades

- El crecimiento de la clase media y el sector Premium en el mundo aumentará el mercado de productos electrónicos de consumo.
- Ampliación de nueva cartera de productos para satisfacer nuevas necesidades de los clientes.
- Incremento en la demanda de televisores Smart y de mayores pulgadas.
- Crecimiento de los canales de venta electrónicos.
- Copa del mundo Rusia 2018.

Amenazas

- Gran número de competidores en el mercado.
- Rápidos cambios tecnológicos.
- Aparición de nuevos productos innovadores.
- Productos de la competencia que se ofrecen a precios más bajos con una calidad similar.

3.7.2. FODA Valorizado.

Tabla 3

Oportunidades y Amenazas

OPORTUNIDADES			
Mayor Demanda de Smart TV y mayores pulgadas	12.0%	4	0.48
Copa del mundo Rusia 2018	13.0%	4	0.52
Crecimiento de los canales de venta	10.0%	3	0.30
Crecimiento del sector Premium	10.0%	3	0.30
Nuevas tendencias de tecnología en el mercado global	5.0%	2	0.10
AMENAZAS			
Gran número de competidores	15.0%	4	0.60
Cambios tecnológicos constantes	15.0%	2	0.30
LG	10.0%	3	0.30
Nuevos productos innovadores	3.0%	3	0.09
Productos similares con precios bajos	7.0%	2	0.14
		100.0%	3.13

Nota. Elaboración propia.

Tabla 4

Fortalezas y Debilidades

FORTALEZAS			
TOP 10 de las mejores marcas	12.0%	4	0.48
Mayor fabricante de televisores	12.0%	3	0.36
Posicionamiento de Marcas Globales	8.0%	4	0.32
Mayor Tecnología a nivel mundial	8.0%	4	0.32
Alta Reputación en innovación y diseño	7.0%	3	0.21
DEBILIDADES			
Planta de producción en Asia	15.0%	2	0.30
Dependencia de Importaciones	12.0%	1	0.12
Cultura coreana poco flexible a los cambios	10.0%	2	0.20
Imagen dañada por otros productos	12.0%	1	0.12
Manejo de inversión en dólares	4.0%	2	0.08
		100.0%	2.51

Nota. Elaboración propia.

3.7.3. FODA Cruzado

Tabla 5

FODA Cruzado

<p style="text-align: center;">Factores Externos</p> <p style="text-align: center;">Factores Internos</p>	<p style="text-align: center;">OPORTUNIDADES</p> <ol style="list-style-type: none"> 1. El crecimiento de la clase media en el mundo aumentará el mercado de productos electrónicos. 2. Ampliación de nuevas carteras de productos para satisfacer nuevas necesidades de los clientes. 3. Incremento en la demanda de televisores Smart y de mayores pulgadas. 4. Crecimiento de los canales de venta electrónicos. 5. Copa del mundo Rusia 2018. 	<p style="text-align: center;">AMENAZAS</p> <ol style="list-style-type: none"> 1. Gran número de competidores en el mercado. 2. Rápidos cambios tecnológicos. 3. Aparición de nuevos productos más innovadores. 4. Productos de la competencia que se ofrecen a precios más bajos con una calidad similar.
<p style="text-align: center;">FORTALEZAS</p> <ol style="list-style-type: none"> 1. Primera empresa asiática en ser líder del mercado mundial. 2. Samsung es el fabricante de electrónica con más éxito del mundo. Es el mayor fabricante mundial de televisores, paneles de pantalla de cristal líquido (LCD), teléfonos móviles y teléfonos inteligentes. 3. La marca Samsung es reconocida a nivel mundial (top 10 de las mejores marcas del mundo). 4. Samsung tiene una impresionante capacidad de investigación y diseño. Los productos de Samsung son considerados como los que tienen mejor innovación y diseño. 5. Samsung es considerada como una de las marcas con mayor tecnología a nivel mundial. 6. Samsung tiene una gran capacidad de fabricación y un amplio presupuesto para acciones de marketing. 	<p style="text-align: center;">FO</p> <p>F2, O3: Aprovechando que Samsung es el mayor fabricante de televisores en el mundo se debería estar en la capacidad de satisfacer la nueva demanda de Smart tv y de pantallas de mayores pulgadas.</p> <p>F4, O2: Samsung se encuentra en la vanguardia de la innovación tecnológica lo que le permitiría adelantarse a las tendencias de los mercados globales. Anticipando que es lo que el consumidor buscará en el producto.</p> <p>F6, O1: Gracias a la gran capacidad de fabricación y las capacidades de marketing, se podrá aprovechar el crecimiento del nuevo mercado y responder ante sus nuevas necesidades.</p>	<p style="text-align: center;">FA</p> <p>F2, A1: Samsung se mantiene como el líder en el sector electrónico lo que le permite hacer frente a nuevos competidores.</p> <p>F4, A2: Actualmente los cambios tecnológicos se suscitan de manera muy acelerada, para ello, Samsung cuenta con una gran capacidad de investigación e innovación que le permiten estar a la vanguardia.</p> <p>F5, A3: Samsung es reconocida como la marca de mayor desarrollo tecnológico a nivel mundial lo que permite adelantarse a posibles productos sustitutos.</p>
<p style="text-align: center;">DEBILIDADES</p> <ol style="list-style-type: none"> 1. La cultura corporativa coreana no es flexible, lo que pueda inhibir ideas creativas u opiniones diferentes. 2. La planta de producción se cuenta en Asia. 3. Dependencia de las importaciones. 4. Manejo de inversión en dólares. 5. La imagen de la marca Samsung ha sido dañada en gran medida por los problemas de seguridad de alguno de sus productos. 	<p style="text-align: center;">DO</p> <p>D3, O1: Realizar un forecast de ventas para poder satisfacer la demanda local.</p> <p>D5, O5: La Copa Mundial de Fútbol representa una oportunidad para mejorar la imagen de la marca, ofreciendo producto de alta calidad y seguridad.</p> <p>D2, O2: Prever las nuevas líneas de producto requeridas para ingresar las solicitudes a tiempo</p>	<p style="text-align: center;">DA</p> <p>D1, A2: Incentivar la creatividad en la cultura organizacional de la empresa.</p> <p>D5, A4: Reforzar la imagen de la marca como el líder mundial en tecnología. Garantizando la seguridad de los productos.</p>

Nota. Elaboración propia.

CAPÍTULO IV

4. Estudio de mercado.

Se realizó un estudio de mercado para verificar las estrategias a utilizar en el producto de QLED TV. Se llevó a cabo un estudio cuantitativo para darle validez estadística.

4.1. Problema de investigación.

Samsung Electronics ha decidido incrementar su participación de mercado en el sector de televisores Premium, para lo cual es necesario tener un mayor conocimiento de cuáles son las preferencias del consumidor final. Se busca identificar características, preferencias, hábitos de consumo e impulsores de compra.

4.2. Necesidades de información.

- Determinar la marca de televisores preferida de los consumidores potenciales.
- Conocer cuál es el posicionamiento de la marca Samsung Electronics en el mercado objetivo de televisores Premium.
- Conocer cuál es la percepción de la marca Samsung Electronics.
- Identificar cuáles son los factores que influyen en la decisión de compra de un televisor Premium.
- Establecer el nivel de rotación de la categoría de televisores Premium.

4.3. Diseño de Investigación.

Según como lo mencionan Altuve & Rivas en el 1998:

El diseño de la investigación es una estrategia general que adopta el investigador como forma de abordar un problema determinado, que permite identificar los pasos que deben seguir para efectuar su estudio. De tal manera que, constituye un plan general del investigador para obtener respuestas a sus interrogantes. (p. 31)

4.4. Método de investigación Cuantitativo

La presente investigación, se basa en parámetros estadísticos, los cuales nos ayudan a encontrar información específica para los objetivos establecidos. Para esta investigación, se realizaron encuestas por internet en forma de cuestionario estructurado online y estandarizado con preguntas cerradas.

4.4.1. Técnica

Encuesta Online, que permite llegar a un grupo determinado de personas a muy bajo costo y con un gran nivel de segmentación.

4.4.2. Instrumento

Cuestionario estructurado que consta de preguntas cerradas, el cual nos permite obtener información específica de los participantes con respecto a las variables de la investigación

4.4.3. Proceso de selección de la muestra

Para Kinnear, Taylor y Rosas (1993) un muestreo probabilístico es en el cual “cada elemento de la población tiene una oportunidad conocida de ser seleccionado” y en el no probabilístico “la selección de elementos se basa parcialmente en el criterio del investigador”. Dentro de los no probabilísticos se incluyen: muestras por conveniencia, por juicios, y por cuotas; las primeras se seleccionan de acuerdo con la conveniencia del investigador, las segundas por la opinión de este, y por cuotas se emplean con base en la distribución de la población definida a través de las características de control.

Para este estudio se empleó el muestreo no probabilístico por conveniencia, debido a la imposibilidad de encontrar un perfil idóneo de consumidor en un solo lugar y/o de hacerlo probabilístico por el costo inherente de hacerlo a nivel nacional.

4.4.4. Universo

Hombres y mujeres de 25 a 55 años, residentes de la ciudad de Lima Metropolitana y Callao que pertenezcan al NSE A y B.

4.4.5. Tamaño de la muestra

Considerando que se cuenta con una población infinita (población mayor o igual a 100,000 personas). Se realizó el cálculo de la muestra, utilizando la siguiente formula:

$$n = \frac{Z^2 pq}{E^2}$$

$n = N^\circ$ de encuestas.

Donde:

$Z =$ Coeficiente del nivel confianza.

$p =$ % población que acepta el produc. $q = 1 - p$

$E =$ Margen de error.

$N =$ Tamaño de la población finita.

A un nivel de significación del 95%, un margen de error de 5% y una probabilidad de 50%, se obtiene que:

$$n = \frac{Z^2 pq}{E^2} = \frac{1.96^2 (0.5)(0.5)}{0.05^2} = 384$$

Obteniendo una muestra de 384 encuestas con un nivel de confianza de 1.96 y un porcentaje de error del 5.24% con el cual podemos determinar que existe confiabilidad de esta.

Se realizaron 385 encuestas, en proporción a la distribución de la población muestral de Lima Metropolitana y Callao que pertenecen al NSE A y NSE B (ver tabla 1).

Tabla 6

Distribución de la población muestral del NSE A y NSE B por distrito de Lima Metropolitana y Callao

Zona	Niveles Socioeconómicos		Promedio	Encuestas realizadas
	NSE A	NSE B		
Zona 1 (Puente Piedra, Comas, Carabayllo)	0	6.1	3.1	12
Zona 2 (Independencia, Los Olivos, San Martín de Porras)	7.1	15.2	11.2	43
Zona 3 (San Juan de Lurigancho)	2.4	6.6	4.5	17
Zona 4 (Cercado, Rímac, Breña, La Victoria)	5.4	11.4	8.4	32
Zona 5 (Ate, Chaclacayo, Lurigancho, Santa Anita, San Luis, El Agustino)	3.1	6.6	4.9	19
Zona 6 (Jesús María, Lince, Pueblo Libre, Magdalena, San Miguel)	16.3	14.7	15.5	60
Zona 7 (Miraflores, San Isidro, San Borja, Surco, La Molina)	58.2	15.7	37.0	142
Zona 8 (Surquillo, Barranco, Chorrillos, San Juan de Miraflores)	4.5	9.8	7.2	28
Zona 9 (Villa el Salvador, Villa María del Triunfo, Lurín, Pachacamac)	0	4.8	2.4	9
Zona 10 (Callao, Bellavista, La Perla, La Punta, Carmen de la Legua)	3	8.7	5.9	23
Otros	0	0.4	0.2	1
Muestra	214	1060		385
Tota de encuestados APEIM	1274			

Nota. Adaptado de “Informe de Niveles Socioeconómicos 2017” por APEIN, p. 21. Copyright 2017 por la Asociación Peruana de Empresas de Investigación de Mercados.

4.5. Análisis de Producto

Figura 19. Preferencia de marca de televisor en casa.

Elaboración propia.

La marca Samsung cuenta con un 42% de preferencia y participación, frente a un 37% de su mayor competidor LG. Quedando Sony, Panasonic y AOC relegados en la preferencia del público objetivo con un 9%, 7% y 3% respectivamente.

Se debe trabajar en una estrategia de diferenciación de producto y apelar a las características únicas y mejores del QLED TV frente a los modelos de la competencia. Se cuenta con la preferencia del público, pero es recomendable que los diferenciales del producto sean más explícitos en el punto de venta.

4.6. Tendencias del producto

Figura 20. Tamaño del Televisor de Preferencia en el Domicilio.

Elaboración propia.

El análisis de la tendencia actual de producto se observa que existe una predisposición del público objetivo en adquirir pantallas cada vez más grandes, ya que el 72% de los encuestados tiene como televisor predilecto, uno que supere las 50 pulgadas. (ver Figura 20)

4.7. Análisis de ventas

Los resultados determinan que las personas se encuentran más sensibles a la variación de los precios y un alza o baja en los mismos podría determinar el éxito o fracaso de una estrategia comercial vigente. De tal manera que, se observa que un 44% son muy sensibles al precio de oferta o descuentos especiales. (ver Figura 21) Lo que lleva a corroborar que la estrategia de marketing tiene que

estar orientada al punto de venta y a como los asesores logren cerrar la venta acorde a sus capacidades de gestión.

Figura 21. Factores que determinan la decisión de compra.
Elaboración propia.

Por otro lado, se observa un 33% que es altamente influenciado por las promociones y campañas con regalos o sorteos que les pueda brindar la compra de un televisor. Lo que debería poner en práctica la elaboración de campañas con sorteos y premios atractivos que puedan incentivar e incrementar la compra.

Por último, un 23% planea la compra con anticipación y es un público mucho más reacio al precio o promoción.

Figura 22. Modalidad de pago para adquirir un televisor.
Elaboración propia.

Un 59% de los encuestados prefiere utilizar una tarjeta de crédito para adquirir un nuevo televisor, frente al 41% de ellos que prefiere realizar el pago en efectivo. (ver Figura 22) De tal manera que, existe una oportunidad de incrementar el volumen de ventas formando alianzas estratégicas con los retailers o bancos para generar promociones, descuentos o cuotas sin intereses para impulsar la venta de televisores de mayores pulgadas.

4.8. Tendencia del comportamiento del consumidor

Figura 23. Tiempo de renovación de televisores.
Elaboración propia.

El 2% de personas renuevan su televisor cada año, 21% lo hacen cada dos años, cada tres años un 37% y de 4 años a más un 40%, lo que se puede apreciar es que tenemos un 77% de personas que por lo menos le da un tiempo de uso/vida a su televisor de entre tres a cuatro años. Esta información permite determinar la rotación de productos de un individuo determinado, frente a su consumo de televisores. (ver Figura 23)

Figura 24. Preferencia de compra entre marca y tamaño de televisor.
Elaboración propia.

- Marca de preferencia para televisores de 50 – 55 pulgadas.
47% de la población encuestada prefiere un televisor de la marca Samsung, 28% de la marca LG, 15% de la marca Panasonic y un 10% de la marca Sony.
- Marca de preferencia para televisores de 60 – 65 pulgadas
49% de la población encuestada prefiere un televisor de la marca Samsung, 36% de la marca LG, 12% de la marca Sony y 3% de la marca Panasonic.
- Marca de preferencia para televisores de 70 pulgadas
37% de la población encuestada prefiere un televisor de la marca LG, 29% de la marca Samsung o Sony y 5% de la marca Panasonic.
- Marca de preferencia para televisores de más de 70 pulgadas
48% de la población encuestada prefiere un televisor de la marca Samsung, 26% de la marca LG, 20% de la marca Sony y 6% de la marca Panasonic.

4.9. Tendencias de medios, distribución, precio

4.9.1. Tendencia de medios

Se ha determinado que la comunicación tiene estar dirigida principalmente en el punto de venta, ya que es ahí donde el consumidor determina la compra del producto finalmente.

4.9.2. Distribución

Samsung ofrece sus televisores directamente a través de terceros, debido a que no posee tiendas propias para ofrecer sus productos. De tal manera que, sus socios estratégicos son los retailers porque ellos se encargan de la colocación del stock en el mercado.

4.9.3. Precio

Figura 25. Rango de precios de la compra de un nuevo televisor.
Elaboración propia.

Un 32% está dispuesto a gastar una cantidad promedio entre los S/. 4,000 y S/. 8,000. Seguidos por un 29% que podría gastar entre S/8,000 a S/. 12,000. Ahora, el sector que se busca desarrollar es el 39%, que tiene planeado gastar más de S/. 12,000 en la próxima compra de un televisor. (ver Figura 25)

4.9.4. Segmentos del mercado que compra el producto (empresa e industria)

El sector Premium es un segmento de la categoría de televisores que se encuentra en pleno desarrollo a nivel nacional; si bien todavía no llega al 10% de la venta total de televisores, ya es una categoría que empiece a despegar con los acontecimientos coyunturales que se viven en el Perú.

CAPÍTULO V

5. Objetivos.

En el presente capítulo se establecen las metas de marketing y su relación con el plan corporativo de Samsung Electronics Perú (SEPR). Adicionalmente, se determina la manera de realizarlos y el periodo de ejecución que tomará llevarlos a cabo.

5.1. Relación entre el Plan Estratégico y el Plan de Marketing.

Samsung Electronics desarrolla planes estratégicos de tres años según sus objetivos comerciales, condiciones y tendencias en el mercado. Además, se basan en indicadores operativos y corporativos a nivel regional según casa matriz.

5.1.1. Objetivos Estratégicos

Samsung tiene como filosofía empresarial, destinar su talento y tecnología al desarrollo de productos y servicios de calidad superior que contribuyan a la creación de una mejor sociedad mundial.

Para conseguir estos puntos, Samsung propone los siguientes objetivos estratégicos:

- Incrementar el desarrollo de los recursos humanos y la prioridad técnica con principios de administración.
- Desarrollar los productos y servicios que generen la mayor satisfacción del cliente.
- Mantenerse en el primer puesto del mundo en el mismo sector de actividad.
- Contribuir con los intereses comunes de la sociedad y una vida enriquecedora.

5.1.2. Objetivos de Marketing.

El plan de marketing busca sumar a los resultados planificados por la corporación para el periodo comprendido entre los años 2018 a 2020. Se detalla el principal objetivo de marketing:

- Incrementar la venta de QLED TV de Samsung en el sector Premium en un 30%.

5.2. Formulación de objetivos.

5.2.1. Objetivos de venta.

- Vender más de 4,000 unidades de televisores QLED en el periodo de un año, siendo desde inicios del 2018 a inicios del 2019. Lo que representa, la venta de más de 1,000 unidades de televisores en comparación al 2017.
- Incrementar y asegurar en un 50% la venta de televisores QLED mayores a 55 pulgadas.

5.2.2. Objetivos de producto/ servicio

Reforzar la capacitación de los promotores para que impulsen la venta de televisores QLED en el punto de venta.

5.2.3. Objetivos de comunicación.

Estandarizar las exhibiciones y línea gráfica de televisores QLED en los principales puntos de venta a nivel nacional. Actualmente, existen distintos tipos de exhibiciones en los puntos de venta. Lo que se busca es crear un solo concepto de QLED TV, que ayude a resaltar los beneficios del producto frente a la competencia.

CAPÍTULO VI

6. Estrategias de marketing.

Este capítulo presenta las estrategias de marketing que se realizarán para que los objetivos se cumplan. Además, se detalla el posicionamiento del producto y las estrategias funcionales.

6.1. Seleccionar mercado objetivo.

Según los datos de la investigación de mercado y el target del producto, se define el mercado objetivo:

- **Segmentación demográfica:** Hombres y mujeres de NSE A y B, de 25 a 55 años de segmentación geográfica que reside preferencialmente en Lima Metropolitana y Callao.
- **Segmentación Geográfica:** Concentrados mayormente en Lima Moderna, se consideran las áreas cercanas donde se encuentran los principales Malls a nivel nacional.
 - Lima Metropolitana: Santiago de Surco, San Miguel, San Borja, Surquillo, Magdalena, La Molina, San Isidro, Miraflores, Jesús María, Chorrillos, Lince, Santa Anita, Atocongo y Bellavista. Además, de Lima Norte e Independencia.
 - Provincias: Arequipa, Trujillo, Chiclayo, Huancayo y Cusco.

6.2. Desarrollar el posicionamiento del producto

Para construir el posicionamiento requerido es necesario conocer en qué situación se encuentra la empresa y cuál es la percepción que tienen los consumidores de esta. Tomando en cuenta ello, se desarrolla el mapa de posicionamiento (ver Figura 26), utilizando como vértices los factores de: Calidad del producto y Prestigio de la marca.

Figura 26. Mapa de Posicionamiento entre calidad y prestigio de marcas competidoras. Elaboración propia.

En el caso de los televisores QLED, en el sector premium, existen dos importantes competidores en la decisión de compra. (ver Figura 27)

Figura 27. Mapa de Posicionamiento entre calidad y prestigio de productos competidores. Elaboración propia.

6.3. Macro estrategias.

6.3.1. Estrategia de cartera.

En este punto, se definen y direccionan las estrategias de marketing que más adelante se desarrollarán.

6.3.2. Matriz PEYEA.

Se utiliza la matriz PEYEA (Posición Estratégica y Evaluación de la Acción) para determinar el rumbo en el cual se deben seguir las estrategias

De tal manera que, se toma como base toda la información previamente analizada y se le asignan valores entre +1 (Pésimo) y +7 (Excelente) a cada una de las variables: Fortaleza Financiera y Fortaleza de la Industria. Además, se le asigna valores a las Ventajas Competitivas y a la Estabilidad del Entorno.

Tabla 7

Evaluación de Factores – Matriz PEYEA

Posición estratégica interna (vs competidores)		Posición estratégica externa (vs otras industrias)	
Fuerza Financiera (FF)	Valor (+)	Estabilidad del entorno (EE)	Valor (-)
Acciones en bolsa mundial	6	Cambios tecnológicos	-4
Crecimiento en ventas	6	Crecimiento del sector Premium	-3
Solvencia Económica	5	Gran número de competidores	-4
Rentabilidad anual y estable	5	Estabilidad política	-3
Liquidez en crecimiento	6	Productos similares con precios bajos	-4
Promedio	5.6	Promedio	-3.6
Ventajas competitivas (VC)	Valor (-)	Fuerza de la industria (FI)	Valor (+)
Top 10 de mejores marcas	-2	Copa del mundo Rusia 2018	7
Alta reputación y posicionamiento	-2	Mayor manejo de productos online	3
Solvencia económica de casa matriz	-3	Crecimiento de los canales de venta	4
Mayor tecnología a nivel mundial	-2	Mayor demanda de televisores de pulgadas grandes	5
Mayor fabricante de televisores	-3	Nuevos productos innovadores	4
Promedio	-2.4	Promedio	4.6

Eje: 1

Eje: 1.1

Nota. Elaboración propia.

Se aprecia en los resultados que Samsung, tiene una fuerza y respaldo financiero alto y sólido. Su estabilidad y prestigio de marca les facilitan resaltar y dominar el mercado. Competitivamente se han logrado ventajas que pueden ser aprovechadas en un entorno que se presenta estable y en crecimiento. Según la matriz, se establece que, deberían seguir una estrategia agresiva, esto gracias a su respaldo financiero y prestigio de marca. (ver Tabla 7)

Figura 28. Samsung Electronics – Matriz PEYEA.
Elaboración propia.

6.3.3. Matriz BCG

Para el análisis de la cartera de productos de Samsung, se utilizará una matriz BCG para saber en qué cuadrante se encuentran los televisores QLED. (ver Figura 29)

Figura 29. Samsung Electronics – Matriz BCG.
Elaboración propia.

EL producto QLED TV se encuentra en una etapa de introducción al mercado y en una visión de crecimiento, se proyecta que se llegue a convertir en un producto estrella en la cartera de la división de televisores.

6.4. Estrategias funcionales

Desde las Macro estrategias, se proponen las estrategias funcionales que contribuirán a alcanzar los objetivos de marketing.

6.4.1. Estrategias de producto.

- Incrementar los beneficios de la compra de un televisor QLED en el punto de venta a través de “Combos” promocionales.
- Segmentar los beneficios de compra de acuerdo con las pulgadas seleccionadas de QLED TV.
- Ejecutar proyectos digitales que fortalezcan los beneficios de la compra a través de plataformas Web o .COM

6.4.2. Estrategias de precio

- Establecer políticas de descuentos según las pulgadas seleccionadas.
- Establecer promociones y descuentos con tarjetas de crédito.

6.4.3. Estrategias de distribución y ventas

- Capacitación especializada de QLED TV a los promotores FFVV a nivel nacional.
- Mejorar la escala de comisiones para los promotores FFVV.
- Mejorar las exhibiciones de mesas y corners de QLED TV en el punto de venta.

6.4.4. Estrategias de comunicación

- Desarrollo de campañas publicitarias y promocionales de QLED TV antes y después del mundial.
- Realización de activaciones en el punto de venta para fortalecer la comunicación de QLED TV.
- Convenio con tarjeta Visa para pago en cuotas sin intereses de los televisores QLED.
- Uso de medios online y redes sociales como apoyo a las acciones comerciales y de soporte a las acciones

CAPÍTULO VII

7. Ejecución de las estrategias

Este capítulo presenta la ejecución de las estrategias, que se definen como las acciones que se realizarán por cada una de las estrategias planteadas. Además, los costos involucrados por cada acción planteada.

7.1. Planes de acción

7.1.1. Plan de acción – Producto y Promoción

Se han creado distintos combos promocionales para los televisores QLED con el motivo del mundial, que contengan beneficios atractivos a los consumidores finales según el estudio de marketing. Además, estos combos serán estacionales y se activarán de acuerdo con las temporadas planeadas en el calendario de actividades.

- **Combos para el Segundo Q** (*abril - junio*) más el primer mes del Tercer Q (*julio*)
- **Combos para el Tercer Q** (*agosto – septiembre*) más el primer mes del Cuarto Q (*octubre*)
- **Combos para el Cuarto Q** (*noviembre – diciembre*)

COMBOS DEL SEGUNDO Q

*Figura 30. Combo 1: QLED TV de 55" + Diseño de camiseta exclusiva de selección.
Elaboración propia.*

*Figura 31. Combo 2: QLED TV de 65" + Diseño de camiseta exclusiva de selección + Celular Galaxy S8.
Elaboración propia.*

*Figura 32. Combo 3: QLED TV de 75" + Diseño de camiseta exclusiva de selección + Celular Galaxy S8 + Soundbar Curvo.
Elaboración propia.*

COMBOS DEL TERCER Q

Figura 33. Combo 1: QLED TV de 55" + Celular Galaxy A8.
Elaboración propia.

Figura 34. Combo 2: QLED TV de 65" + Welcome Pack (Incluye Tablet Galaxy Tab A3).
Elaboración propia.

Figura 35. Combo 3: QLED TV de 75" + Caja Welcome Pack (Incluye una Tablet Galaxy Tab A3) + Soundbar Curvo.
Elaboración propia.

COMBOS DEL CUARTO Q

*Figura 36. Combo 1: QLED TV de 55" + Netflix Gratis por 6 meses.
Elaboración propia.*

*Figura 37. Combo 2: QLED TV de 65" + Netflix Gratis por 1 año.
Elaboración propia.*

Figura 38. Combo 3: QLED TV de 75” + Netflix Gratis por 1 año + Soundbar Curvo.
Elaboración propia.

Además, se han desarrollado dos campañas publicitarias para incentivar la venta de los televisores QLED en los retailers. Estas se comunicarán por medio de ATL, BTL y canales online.

- **Campaña de “Renueva tu Hogar” para el Segundo Q (abril - junio) más el primer mes del Tercer Q (Julio)**

Se plantea una campaña promocional con el título de “Renueva tu hogar con Samsung”, en donde la mecánica consiste en:

Por la compra de televisores QLED de 55 pulgadas o más, ingresa al sorteo de 10 combos para renovar tu hogar. Los combos consisten en: “1 televisor UHD de 55 pulgadas plano + Una refrigeradora Twin Cooling plus + 1 microondas Hot Blus + Tablet Galaxy Tab A3”

Figura 39. Propuesta de combo para la campaña “Renueva tu Hogar”.
Elaboración propia.

- **Campaña de “El regalo de tus sueños” para el Primer Q (Enero – marzo 2019).**

Esta campaña se activará en verano del 2019 para ayudar en la venta estacional de los televisores QLED, en donde la mecánica consiste en:

Por la compra de televisores QLED de 55 pulgadas o más, ingresa al sorteo de 3 camionetas AUDI Q3, cero kilómetros.

Figura 40. Propuesta de combo para la campaña “El regalo de tus sueños”.
Elaboración propia.

Se desarrollarán activaciones en los principales puntos de venta para fortalecer los beneficios y conceptos de los televisores QLED a través de mecánicas y juegos.

Las activaciones guardan relación con las acciones en medios digitales para generar rebote en redes sociales. De esta manera, se ayuda de forma orgánica al conocimiento y posicionamiento de los televisores QLED.

- **Activaciones para los puntos de venta “Somos Mundialistas” para el primer Q (mayo – junio) más el primer mes del segundo Q (Julio)**

La primera activación consiste en un juego de fútbol, en donde el participante tiene que patear penales y al mismo tiempo se le explica las cualidades y beneficios de los televisores QLED. (ver Figura 41)

*Figura 41. Ejemplo de activación en los Centros Comerciales.
Elaboración propia.*

Otra activación consiste en tomarte un selfie en la pantalla digital, llenar tus datos, compartir tu foto en tus redes sociales con el hashtag #QLEDTV #SomosMundialistas y accederás a descuentos exclusivos para comprarte un televisor QLED con el retailer a través de una plataforma online y con pago único de tarjeta de crédito. (ver Figura 42)

Figura 42. Ejemplo de activación con redes sociales.
Elaboración propia.

Figura 43. Ejemplo de post en redes sociales con activación.
Elaboración propia.

Así mismo, se realizarán activaciones dentro de las tiendas por departamento y supermercados en donde los clientes jugarán a patear penales acumulando puntos para acceder a descuentos dentro de las tiendas. A más puntos, más opciones de tener un mejor descuento en la compra de sus televisores QLED TV. Todas las activaciones estarán al costado de las exhibiciones de los televisores QLED TV para resaltar siempre el producto. (ver Figura 44)

*Figura 44. Ejemplo de activación en el punto de venta.
Elaboración propia.*

Todos los participantes de las activaciones recibirán premios de merchandising por concursar. Los premios que entregar también dependerán de la cantidad de puntos que acumulen los participantes. (ver Figura 45)

*Figura 45. Ejemplo de Merchandising en las activaciones.
Elaboración propia.*

Es importante impulsar las campañas promocionales con motivos del mundial en los principales puntos de venta de Samsung. Para esto, es necesario que se tengan las exhibiciones de QLED TV bien implementadas, como manda el Guide Line interno de la compañía, pero además con material publicitario acorde al tema de

fútbol, que ayudará a tener una mejor presencia en los puntos de venta y frente a los clientes.

Figura 46. Ejemplos de exhibición de material en el punto de venta.
Elaboración propia.

7.1.2. Plan de acción – Precio y Ventas

Para tener mayor detalle de las acciones y las promociones presentadas, se detallan los gastos presupuestados por cada acción a realizar. (ver Tabla 8)

Adicionalmente, para mejorar las exhibiciones, los corners y la comunicación en el punto de venta de QLED TV, es necesario contemplar un cuadro de actividades. (ver Tabla 9)

Tabla 8

Gastos de actividades publicitarias QLED TV 2019

Gastos de actividades publicitarias	Q 2			Q 3			Q 4			Q 1			TOTAL ACTIVIDAD
	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	Enero	Febrero	Marzo	
Combo Mundial #1 (Camiseta exclusiva de selección)													\$ 252,848.00
Combo Mundial #2 (Camiseta exclusiva de selección + Celular Galaxy S8)	\$ 63,212.00	\$63,212.00	\$63,212.00	\$63,212.00									
Combo Mundial #3 (Camiseta exclusiva de selección + Celular Galaxy S8 + Soundbar Curvo)													
Combo Post Mundial #1 (Celular Galaxy A8)													\$ 210,684.00
Combo Post Mundial #2 Caja Welcome Pack (Incluye una Tablet Galaxy Tab A3)					\$70,228.00	\$70,228.00	\$70,228.00						
Combo Post Mundial #3 Caja Welcome Pack (Incluye una Tablet Galaxy Tab A3) + Soundbar Curvo													
Combo Navidad #1 (Netflix Gratis por 6 meses)													\$ 104,788.00
Combo Post Mundial #2 (Netflix Gratis por 1 año)								\$52,394.00	\$52,394.00				
Combo Post Mundial #3 (Netflix Gratis por 1 año + Soundbar Curvo)													
Campaña "Renueva tu hogar"		\$ 3,672.42	\$ 3,672.42	\$ 3,672.42									\$ 11,017.27
Campaña "El regalo de tus sueños"										\$35,000.00	\$35,000.00	\$35,000.00	\$ 105,000.00
Activaciones BTL para Retailers		\$ 7,500.00	\$10,000.00	\$ 7,500.00									\$ 25,000.00
TOTAL DE INVERSIÓN POR MES	\$ 63,212.00	\$74,384.42	\$76,884.42	\$74,384.42	\$70,228.00	\$70,228.00	\$70,228.00	\$52,394.00	\$52,394.00	\$35,000.00	\$35,000.00	\$35,000.00	\$ 709,337.27

Nota. Elaboración propia,

Tabla 9

Gastos de actividades en el punto de venta

Malls	Región	Exhibición	#POS		Malls	Q 2			Q 3			Q 4			
			Total	(A+B)		Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	
Top 4 Malls	Lima (4)														
16	15	Mega Plaza		✓											
					Jockey Plaza		✓								
					Plaza Norte		✓								
					San Miguel			✓							
Top 6 Malls	Lima (2)														
9	9	Atocongo								✓					
	Provincia (4)				Santa Anita				✓						
					Trujillo					✓					
					Porongoché										✓
					Chiclayo					✓					
Top 4 Malls	Lima (4)														
16	14	Lima Sur			✓										
					Bellavista			✓							
					Salaverry			✓							
					Primavera				✓						
					Mall del Sur			✓							
Hiraoka	Lima (4)		4	0	---										
Total 15 Malls		Total 54 POS	58	49											
Inversión Total							\$ 62,000.00	\$ 118,000.00	\$ 58,000.00	\$ 20,000.00			\$ 19,000.00	\$ 45,000.00	

Nota. Elaboración propia

7.2. Calendario de ejecución de plan

Tabla 10

Calendario de Actividades QLED TV

CALENDARIO DE ACTIVIDADES												
2018											2019	
Antes de la Copa del Mundo			Copa del Mundo		Post Copa del Mundo			Campaña Navideña		Campaña Verano 2019		
Abril	Mayo	Junio	Julio	Agosto	Setiembre	Octubre	Noviembre	Diciembre	Enero	Febrero	Marzo	
ATL	OOH	QLED TV BRANDING										
	Redes Sociales y Online	Mira el Futbol desde un QLED TV	- Campaña "Renueva tu hogar" - Vive el Mundial con QLED TV		QLED TV y los nuevos Heroes Nacionales		Días QLED TV		Campaña Navideña	- Campaña "El Regalo de tus sueños" - Verano con QLED TV		
BTL	POS											
	Comunicación de pago con VISA	Compra hasta en 12 meses sin intereses							Compra hasta en 12 meses sin intereses			
	Promociones en el POS	Packs Mundialista				Instalación + Pack Premium de Bienvenida		Pack Samsung + QLED				
	Campañas	Renueva tu Hogar con SAMSUNG								El Regalo de tus sueños		
	Exhibiciones y Corners	Revisión del Line UP	Implementación del Line Up + QLED TV						Implementación del Line Up			
	Activaciones	Somos Mundialistas										
Promotores FFVV	Capacitación Fuerza de Ventas	Plan de nuevas comisiones	Reforzamiento del entranamiento de productos QLED		Incentivo a la Fuerza de Ventas			Promoción, speech de ventas		Cobertura de Fuerza de Ventas		

Nota. Elaboración propia.

7.3. Presupuesto de marketing

Tabla 11

Inversión de Marketing QLED TV

	M 0	ABRIL	MAYO	JUNIO	JULIO	AG.	SEPT.	OCT.	NOV.	DIC.	ENERO	FEB.	MARZO	AÑO TOTAL
POSICIONAMIENTO	\$12,193	\$8,754	\$19,497	\$29,843	\$17,906	\$12,733	\$9,550	\$10,346	\$12,733	\$19,895	\$9,948	\$11,539	\$14,325	\$177,069
COBERTURA	\$10,161	\$7,295	\$16,248	\$24,869	\$14,922	\$10,611	\$7,958	\$8,621	\$10,611	\$16,580	\$8,290	\$9,616	\$11,937	\$147,558
PENETRACIÓN	\$79,256	\$56,901	\$126,734	\$193,980	\$116,388	\$82,765	\$62,074	\$67,246	\$82,765	\$129,320	\$64,660	\$75,006	\$93,110	\$1,150,949
	\$101,610	\$72,950	\$162,479	\$248,693	\$149,216	\$106,109	\$79,582	\$86,213	\$106,109	\$165,795	\$82,898	\$96,161	\$119,372	\$1,475,576

Nota. Elaboración propia.

7.4. Estado de resultados

En el 2017 la venta total de televisores, en el Perú, fue de un millón doscientas mil unidades en total. De los cuales, Samsung obtuvo el 35% de la venta total. Lo que representa cuatrocientos veinte mil televisores vendidos por la empresa coreana. (ver Tabla 12)

Tabla 12

Total de televisores vendidos en el Perú en el 2017

Mercado 2017	Unidades	Porcentaje
Mercado Total	1,200.000	100%
Samsung	420.000	35%

Nota. Elaboración propia.

El segmento Premium de televisores en el Perú, representó el 3% de la venta total en el 2017, lo que arrojó un total de 36,000 unidades vendidas en el 2017. De los cuales Samsung obtuvo el 38% de ventas. Lo que da un total de 13,680 unidades vendidas de los modelos más Premium de la marca. (ver Tabla 13)

Tabla 13

Ventas totales de televisores del segmento Premium

Sector Premium	Unidades	Porcentaje
Mercado Total	36,000	100%
Samsung	13,680	38%

Nota. Elaboración propia.

El segmento Premium de Samsung está compuesto por dos modelos de televisores, los UHD y los QLED. En el 2017, la venta de televisores Premium de Samsung se dividió de la siguiente manera: 10,680 unidades de UHD y 3,420 unidades del modelo QLED. (ver Tabla 14)

Tabla 14

Ventas de televisores Premium Samsung 2017

Sector Premium de Samsung	Unidades	Porcentaje
QLED	3,420	20%
UHD	10,260	80%
Total	13,680	100%

Nota. Elaboración propia.

La categoría de QLED TV consta de tres modelos de televisores, de 55, 65 y 75 pulgadas respectivamente. En el 2017, las ventas de la categoría se dividieron en 50% de modelos de 55 pulgadas, 30% de modelos de 65 pulgadas y 20% de 75 pulgadas. Lo que da un precio promedio de \$ 4,737 por televisor. (ver Tabla 15)

Tabla 15

Venta de televisores QLED por categoría de pulgadas

<i>Categoría</i>	<i>Unidades vendidas</i>	<i>Precio</i>	<i>Ganancias por categoría</i>
<i>Q55</i>	1710	\$3,303	\$5,648.130
<i>Q65</i>	1026	\$4,242	\$4,352.292
<i>Q75</i>	684	\$6,666	\$4,559.544
<i>Precio promedio</i>		\$4,737	

Nota. Elaboración propia.

Tabla 16

Forecast Comercial

	Q 2 - 2018			Q 3 - 2018			Q 4 - 2018			Q 1 - 2019			
INGRESOS MENSUALES	Abril	Mayo	Junio	Julio	Agosto	Sept.	Octubre	Noviembre	Diciembre	Enero	Febrero	Marzo	AÑO TOTAL
UNIDADES	220	490	750	450	320	240	260	320	500	250	290	360	4,450
PRECIO PROMEDIO	\$4,737	\$4,737	\$4,737	\$4,737	\$4,737	\$4,737	\$4,737	\$4,737	\$4,737	\$4,737	\$4,737	\$4,737	
TOTAL INGRESOS	\$1,042,140	\$2,321,130	\$3,552,750	\$2,131,650	\$1,515,840	\$1,136,880	\$1,231,620	\$1,515,840	\$2,368,500	\$1,184,250	\$1,373,730	\$1,705,320	\$21,079,650

Nota. Elaboración propia.

CAPITULO VIII

8. Evaluación de la Estrategia

8.1. Sistema de Información y Control

El control de la gestión y la utilización de cuadros de mando permiten conocer el grado de cumplimiento de los objetivos establecidos a medida que se van implementando las estrategias y acciones previamente ejecutadas. Mediante este control se pretende encontrar los posibles fallos y desviaciones para poder aplicar soluciones prácticas y tomar medidas correctivas a la brevedad posible.

Si no se llegan a establecer mecanismos de monitoreo y control, se tendría que esperar hasta que finalicen las campañas para ahí recién determinar si los objetivos se cumplieron o no. Y siendo así, es muy posible que sea muy tarde para responder frente a potenciales complicaciones con el logro de los objetivos.

De tal manera que, es necesario determinar cuáles son los factores de mayor contribución al rendimiento de los objetivos. Los cuales se detallan a continuación:

- Resultados de ventas (cantidad y unidades).
- Ratios de control establecidos por la dirección de la empresa
- Nuestro posicionamiento en la categoría.
- Control de la actividad de los vendedores.
- Resultado de las diferentes campañas de comunicación.

8.2. Plan de Contingencia

Se analizan diferentes situaciones que podrían influenciar en el cumplimiento de las metas de venta de televisores en la categoría Premium. A continuación, se presentan los resultados:

Tabla 17

Plan de Contingencia QLED

<i>Factores</i>	<i>Estrategia</i>	<i>Acciones</i>		
<i>Caída en las ventas</i>	Identificar nichos de mercado y concentrar la oferta	Promociones con productos adicionales	Instalación + envío gratuito	Sorteos atractivos
<i>Pérdida de personal muy calificado</i>	Desarrollar una relación de inclusión e identificación con la marca. Lograr embajadores de la marca	Capacitaciones constantes a la FF VV	Fidelización de los colaboradores	Bonos por resultados
<i>Incremento de costes</i>	Reducción de gastos administrativos	Venta por volumen	Incrementar el número de pedidos	Forecast Comercial
<i>Pérdida de un proveedor estratégico</i>	Gestión eficaz de los proveedores estratégicos de la empresa	Manejo de cartera de proveedores	Buscar aliados estratégicos	
<i>Ingreso de productos sustitutos</i>	Determinar ventajas específicas frente a la competencia	Beneficios especiales de QLED	Observar el mercado objetivo	Ampliar o buscar nuevos segmentos

Nota. Elaboración propia.

8.3. Evaluación financiera del plan

Tabla 18

Flujo QLED TV

			M0	ABRIL	MAYO	JUNIO	JULIO	AGOS.	SEPT.	OCT.	NOV.	DIC.	ENERO	FEB.	MARZO
INGRESOS MENSUALES	0%			1,042,140	2,321,130	3,552,750	2,131,650	1,515,840	1,136,880	1,231,620	1,515,840	2,368,500	1,184,250	1,373,730	1,705,320
COSTO DE VENTAS	0%	35%		364,749	812,396	1,243,463	746,078	530,544	397,908	431,067	530,544	828,975	414,488	480,806	596,862
MARGEN BRUTO				677,391	1,508,735	2,309,288	1,385,573	985,296	738,972	800,553	985,296	1,539,525	769,763	892,925	1,108,458
GASTOS OPERATIVOS	0%	6%		62,528	139,268	213,165	127,899	90,950	68,213	73,897	90,950	142,110	71,055	82,424	102,319
GASTO DE VENTAS (VVFF 3%, RETAILERS 15%)	0%	18%		187,585	417,803	639,495	383,697	272,851	204,638	221,692	272,851	426,330	213,165	247,271	306,958
GASTO DE MKT TOTAL	0%		101,610	72,950	162,479	248,693	149,216	106,109	79,582	86,213	106,109	165,795	82,898	96,161	119,372
GASTOS OPERATIVOS			101,610	323,063	719,550	1,101,353	660,812	469,910	352,433	381,802	469,910	734,235	367,118	425,856	528,649
MARGEN OPERATIVO			- 101,610	354,328	789,184	1,207,935	724,761	515,386	386,539	418,751	515,386	805,290	402,645	467,068	579,809

Nota. Elaboración propia.

CAPÍTULO IX

9. Conclusiones y Recomendaciones

9.1. Conclusiones

- a. Samsung Electronics, cuenta con los recursos económicos suficientes para cubrir los costos de la implantación del presente Plan de Marketing.
- b. Los objetivos planteados en el Plan de Marketing están enfocados en incrementar la venta de QLED TV de Samsung en el sector premium de televisores en el Perú.
- c. El análisis de la tendencia actual de producto se observa que existe una predisposición del público objetivo en adquirir pantallas cada vez más grandes, ya que el 72% de los encuestados tiene como televisor predilecto, uno que supere las 50 pulgadas.
- d. Un 59% de los encuestados prefiere utilizar una tarjeta de crédito para adquirir un nuevo televisor, frente al 41% de ellos que prefiere realizar el pago en efectivo. De tal manera que, se debe reforzar las alianzas estratégicas con los retailers o bancos para generar promociones, descuentos o cuotas sin intereses para impulsar la venta de televisores de mayores pulgadas.
- e. Se observa que un 44% son muy sensibles al precio de oferta o descuentos especiales. Lo que lleva a corroborar que la estrategia de marketing tiene que estar orientada al punto de venta y a como los asesores logren cerrar la venta acorde a sus capacidades de gestión.
- f. La Evaluación Financiera del presente plan de marketing, refleja que el proyecto es viable; con un VAN positivo de \$ 6, 524,472.00.

9.2. Recomendaciones

- a. Se recomienda ejecutar una estrategia de comunicación más agresiva de los beneficios de los productos QLED TV, con la finalidad de diferenciarse de la competencia.
- b. Se recomienda potenciar e incrementar a mediano plazo la inversión en medios digitales.
- c. Se recomienda tener actualizado y en buen estado las exhibiciones del producto en el punto de venta.
- d. Es importante considerar una mejora los incentivos para la fuerza de ventas.

ANEXOS

Anexo 01: Evolución del mercado de Smart TV en el Perú en los últimos tres años

Anexo 02: BEST GLOBAL BRANDS 2017

2017 Rank	Brand	Sector	Change in Brand Value	Brand Value
01				
Technology	+3%	184,154 \$m		
02				
Technology	+6%	141,703 \$m		
03				
Technology	+10%	79,999 \$m		
04				
Beverages	-5%	69,733 \$m		
05				
Retail	+29%	64,796 \$m		
06				
Technology	+9%	56,249 \$m		

Anexo 03: Perfil del Consumidor 2016 - 2017

99.7% de target tienen televisor en su hogar que en promedio son 2

Tipo de televisor

Tamaño del televisor

Ubicación del televisor

Marcas de televisor

El último televisor que adquirió

Fuente: TGI Lima Ola 2016 I+II

¿ Qué electrodomésticos de línea blanca poseen o planean comprar?

Fuente: TGI Perú 2017 Ola I + II

Anexo 04: ESTADOS FINANCIEROS DE SAMSUNG ELECTRONICS Co., Ltd.

Samsung Electronics Co., Ltd. and its subsidiaries

CONSOLIDATED STATEMENTS OF PROFIT OR LOSS

(In millions of Korean won, in thousands of US dollars (Note 2.30))

	Notes	For the year ended December 31,			
		2017	2016	2017	2016
		KRW	KRW	USD	USD
Revenue	32	239,575,376	201,866,745	211,811,887	178,473,168
Cost of sales	24	129,290,661	120,277,715	114,307,653	106,339,183
Gross profit		110,284,715	81,589,030	97,504,234	72,133,985
Selling and administrative expenses	24, 25	56,639,677	52,348,358	50,075,918	46,281,904
Operating profit		53,645,038	29,240,672	47,428,316	25,852,081
Other non-operating income	26	3,010,657	3,238,261	2,661,763	2,862,991
Other non-operating expense	26	1,419,648	2,463,814	1,255,130	2,178,292
Share of profit of associates and joint ventures	12	201,442	19,501	178,098	17,241
Financial income	27	9,737,391	11,385,645	8,608,961	10,066,205
Financial expense	27	8,978,913	10,706,613	7,938,380	9,465,864
Profit before income tax		56,195,967	30,713,652	49,683,628	27,154,362
Income tax expense	28	14,009,220	7,987,560	12,385,744	7,061,911
Profit for the period		42,186,747	22,726,092	37,297,884	20,092,451
Profit attributable to owners of the parent		41,344,569	22,415,655	36,553,302	19,817,989
Profit attributable to non-controlling interests		842,178	310,437	744,582	274,462
Earnings per share (in Korean Won, in US dollars)	29				
- Basic		299,868	157,967	265.12	139.66
- Diluted		299,868	157,967	265.12	139.66

Anexo 05: Regional Portion of Revenue

		2014	2015	2016	2017
<input checked="" type="checkbox"/> Select all					
<input checked="" type="checkbox"/> Domestic	%	10	10	10	13
<input checked="" type="checkbox"/> America	%	33	34	34	34
<input checked="" type="checkbox"/> Europe	%	21	19	19	19
<input checked="" type="checkbox"/> Asia/Africa	%	20	21	19	18
<input checked="" type="checkbox"/> China	%	16	15	18	16

Anexo 6: Ficha Técnica Investigación Cuantitativa

FICHA TÉCNICA

DISEÑO DE LA INVESTIGACIÓN	INVESTIGACIÓN DESCRIPTIVA
TÉCNICA	Encuesta Online
INSTRUMENTO	Cuestionario que consta de preguntas de opción múltiple cerradas.
TIPO DE MUESTREO	No probabilístico por conveniencia.
UNIVERSO	Hombres y mujeres de 25 – 55 años. Del NSE: A /B de Lima Metropolitana y Callao.
TAMAÑO MUESTRAL	La muestra está compuesta por 385 personas encuestadas.
ERROR MUESTRAL	5%
NIVEL DE CONFIANZA	95%
COBERTURA GEOGRÁFICA	Lima Metropolitana y Callao
TRABAJO DE CAMPO	La recopilación de la información del cuestionario aplicado se realizó del 7 de febrero al 23 de febrero del 2018.

Anexo 7: Formulario de Encuesta Online

Encuesta de Estudio de Mercado – TV

A. INFORMACIÓN BÁSICA DE LA LOCALIDAD

Fecha de Encuesta: ____/____/____

Departamento: Provincia: Distrito:

Persona Entrevistada (jefe del hogar): Padre () Madre () otro _____

Género

- a. Masculino
b. Femenino

Edad

a. _____

B. INFORMACIÓN SOBRE LA VIVIENDA

- 1.- Uso: Sólo vivienda () Vivienda y otra actividad productiva asociada ()
- 2.- Tiempo que viven en la casa año(s) meses
- 3.- Tenencia de la vivienda
a. Propia ()
b. Alquilada ()
c. Alquiler Venta ()
- 4.- Material predominante en la casa
Adobe () Madera () Material noble () Quincha ()
Estera () Otro
- 5.- Posee energía eléctrica si () No ()
- 6.- Red de agua si () No ()
- 7.- Red de desagüe si () No ()
- 8.- Pozo séptico/Letrina/Otro si () No ()
- 9.- Teléfono si () No ()

C. INFORMACIÓN SOBRE LA FAMILIA

10. Ingresos Familiares Promedio

- a. Más de S/. 10,000
b. Entre S/. 5,000 y S/. 9,000
c. Menos de S/. 4,999 (Se termina la encuesta)

11.- ¿Cuántas personas habitan en la vivienda? _____

12.- ¿Cuántos miembros tiene su familia? _____

13.- ¿Cuántas personas trabajan en su familia? _____

14.- Detallar el salario de los integrantes de la vivienda

Pariente	Mensual
Abuelo(a)	_____
Padre	_____
Madre	_____

Hijo(a) _____
 Hijos mayores de 18 años _____
 Hijos menores de 18 años _____
 Pensión/ Jubilación _____
 Otros Ingresos. (rentas, giros, etc.) _____

Total, Mensual/Familia en Soles (S/.)

15.- ¿Cuál es la distribución del gasto de la familia? Total, anual/familiar

Gasto	Mes (S/.)
a. Energía eléctrica	
b. Agua y desagüe	
d. Teléfono	
c. Alimentos	
d. Transportes	
e. Salud	
f. Educación	
g. Combustible	
h. Vestimenta	
i. Vivienda (alquiler)	
j. Otros	
Total	

D. Datos de interés para el objeto de estudio

16. ¿Cuántos televisores tiene en casa?

- 1
- 2
- 3
- 4

17. ¿De cuántas pulgadas es su televisor de preferencia en casa?

- 40-45 pulgadas
- 50-55 pulgadas
- 60-65 pulgadas
- 70 pulgadas o más

18. ¿De qué marca es su televisor de preferencia en casa?

- Sony
- LG
- Samsung
- Panasonic
- AOC
- Otro

19. ¿Cada cuánto tiempo renueva o compra un nuevo televisor?

- Cada año
- Cada 2 años
- Cada 3 años
- Cada 4 años o más

20. Si comprara un televisor el día de mañana ¿De cuántas pulgadas quisiera que fuera?

- a. 50-55 pulgadas
 - b. 60-65 pulgadas
 - c. 70 pulgadas
 - d. Más de 70 pulgadas
21. Si tuviera que elegir entre estas marcas de televisores. ¿Cuál sería su elección?
- a. LG
 - b. Samsung
 - c. Sony
 - d. Panasonic
22. ¿Cómo decide la compra de un televisor?
- a. Está planificado con anterioridad
 - b. Descuentos especiales
 - c. Campañas con premios atractivos
23. La compra del nuevo televisor se realizará, con tarjeta de crédito o dinero en efectivo
- a. Tarjeta de credito
 - b. Dinero en efectivo
24. ¿Hasta cuánto estaría dispuesto a gastar por un nuevo televisor?
- a. Entre S/. 4 000.00 y S/. 8 000.00
 - b. Entre S/. 8 000.00 y S/. 12 000.00
 - c. Más de S/. 12 000.00
25. ¿Conoce algún tipo de modelo de Televisor?
- a. OLED
 - b. LED
 - c. QLED
26. ¿Cómo percibe los televisores de marca Samsung?
- a. Calidad Premium
 - b. Buena definición de color e imagen
 - c. Tecnológico y buena conectividad
 - d. Buenos precios
 - e. Prefiero otra marca
27. Pensando en los sorteos que podría participar a la hora de comprar una TV, ¿Cuál le parece el más atractivo?
- a. Sorteo de 100 celulares Samsung Galaxy
 - b. Sorteo de 20 packs de productos Samsung
 - c. Sorteo de 20 paquetes dobles a Cancún
 - d. Sorteo de 25 paquetes dobles a Disney World
 - e. Sorteo de 80 premios de 2000 soles en efectivo
 - f. Sorteo de un 1 auto 0km (BMW/Audi)

BIBLIOGRAFÍA

Altuve, S., & Rivas, A. (1998). Metodología de la Investigación. *Módulo Instruccional III*. (pp.31) Caracas: Universidad Experimental Simón Rodríguez.

Álvarez, J. (13 de febrero del 2018) ¿Qué le espera al sector retail en el 2018? Mercado Negro, (párr. 2) Recuperado de <http://www.mercadonegro.pe/que-le-espera-al-sector-retail-en-el-2018/>

Arellano, R. (16 de noviembre del 2017). Perú al Mundial Rusia 2018 y su impacto en nuestra economía. RPP Noticias Recuperado de <http://rpp.pe/economia/economia/peru-al-mundial-rusia-2018-y-su-impacto-en-nuestra-economia-noticia-1089031>

Bravo, D. (23 de abril del 2014). El sustituto de tu televisor. Recuperado de: https://www.vozpopuli.com/marabilias/tecnologia/home_cinema-television-proyectores-Barra_Sonido_0_699530051.html

Campos, A. (marzo 2017) Magot Sab: Reporte Semanal. Recuperado de: www.magotsab.com.pe/.../reportes/MagotSab-20170327024545-Semana4MAR.pdf

Diario Gestión (23 de mayo del 2017). Carlos Hinojosa: Planeamos duplicar venta de TV en segmento Premium este año. Recuperado de: <https://gestion.pe/tendencias/carlos-hinojosa-planeamos-duplicar-venta-tv-segmento-premium-ano-135662>

Diario Gestión. (09 de noviembre del 2017). Tarjetas de crédito: Crecimiento de colocaciones se duplicaría si Perú clasifica al mundial. Recuperado de: <https://gestion.pe/economia/tarjetas-credito-crecimiento-colocaciones-duplicaria-peru-clasifica-mundial-150014>.

Diario Gestión (15 de noviembre del 2017). Perú rumbo al Mundial: ¿Cómo influenciaría en los millennials su clasificación? Recuperado de: <https://gestion.pe/tendencias/management-empleo/peru-rumbo-mundial-influenciaria-millennials-clasificacion-150439>.

Diario Gestión (17 de enero del 2018). Ventas del sector retail crecería 3.9% y superarían los S/35,400 millones en 2017. Recuperado de: <https://gestion.pe/economia/ventas-del-sector-retail-creceria-3-9-y-superarian-s-35-400-millones-2017-225124>

Díaz, J., & Álvarez, E. (2016). Informe con EEFF al 30 de setiembre 2016. (pp. 3) Lima: Pacific Credit Rating.

El Comercio. (16 de marzo del 2016). CCL: Se invertirá US\$697 mlls. en 16 nuevos centros comerciales. Recuperado de: <https://elcomercio.pe/economia/peru/ccl-invertira-us-697-mlls-16-nuevos-centros-comerciales-213057>.

El Cronista (28 de febrero del 2018). Comienzan las promos por el Mundial, con las que se prevé vender un 50% más de televisores Led 4K. Recuperado de: <https://www.cronista.com/negocios/Comienzan-las-promos-por-el-Mundial-con-las-que-se-preve-vender-un-50-mas-de-televisores-Led-4K-20180228-0055.html>

El Economista América (26 de febrero del 2018) Sector retail incrementaría su presencia online para el 2018. Recuperado de: <http://www.eleconomistaamerica.pe/economia-eAmperu/noticias/8965587/02/18/Sector-retail-incrementaria-su-presencia-online-para-el-2018.html>

Gómez, J. (10 de enero del 2017) CEO usastreams.com. Comunicado: El consumo de contenido streaming se incrementa en el 2016. Recuperado de <http://www.europapress.es/comunicados/tic-00911/noticia-comunicado-consumo-contenidos-streaming-incrementa-2016-20170110094247.html>.

Hernández, R., Fernández, C., & Baptista, L. (2002) Metodología de la Investigación. (3ª ed.) (pp. 117) Ciudad de México: Prentice Hall.

IIEMD, Instituto Internacional Español de Marketing Digital (24 de noviembre de 2016). Que es Chromecast y por qué Google eliminó Cast. Recuperado de: <https://iiemd.com/chromecast/que-es-chromecast>.

Interbrand. Best Global Brands 2017. Recuperado de: <http://interbrand.com/best-brands/best-global-brands/2017/ranking/>

It Reseller (15 de febrero del 2017). El mercado de televisores LCD crece un 1,6% con Samsung en cabeza. Recuperado de: <http://www.itreseller.es/en-cifras/2017/02/el-mercado-de-televisores-lcd-crece-un-16-con-samsung-en-cabeza>

Kinney, T., Taylor J., & Rosas, G. (1993). Investigación de mercados: un enfoque aplicado. (4ª ed.) Bogotá: McGraw-Hill.

La República. Apple Tv y Chromecast, las alternativas en reemplazo de un Smart TV. Recuperado de: <https://larepublica.pe/tecnologia/855650-apple-tv-y-chromecast-las-alternativas-en-reemplazo-de-un-smart-tv>.

Macera, D. (2018). ¿Qué esperar de sector retail en el 2018? El Comercio. Recuperado de <https://elcomercio.pe/economia/peru/esperar-sector-retail-2018-noticia-499718>

e. Malhotra, N. (1997) Investigación de Mercados. UN ENFOQUE PRÁCTICO (2ª ed.) Ciudad de México: Prentice Hall.

Mariluz, O. (27 de marzo del 2017). Maximixe: reconstrucción costaría más de US\$7,000 millones, tras "El Niño". RPP Noticias. Recuperado de <http://rpp.pe/economia/economia/maximixe-reconstruccion-costaria-mas-de-us7000-millones-tras-el-nino-noticia-1039781>.

Mendoza, M. (30 de noviembre del 2016). El Comercio. El 80% de consumidores prefiere pantallas de más de 40 pulgadas. Recuperado de:
<https://elcomercio.pe/economia/negocios/80-consumidores-prefiere-pantallas-40-pulgadas-151020>.

Mendoza, M. (21 de noviembre del 2017). Diario El Comercio. Rusia 2018: pasar primera ronda elevaría ventas de TV en 60%. Recuperado de:
<https://elcomercio.pe/economia/negocios/rusia-2018-pasar-primera-ronda-eleva-ventas-tv-60-noticia-475570>.

Montalvo, D. (2017). Acuerdo de Libre Comercio entre Perú y Corea. Recuperado de
<http://montalvotlperucoreahi2017.blogspot.pe/2017/09/acuerdo-de-libre-comercio-entre-el-peru.html>

QuestionPro (2018). Tipos de investigación y su relación con las encuestas. Recuperado de:
<https://www.questionpro.com/blog/es/tipos-de-investigacion-de-mercados/>.

Samsung Electronics. QLED. La nueva innovación en TV. (2018). Recuperado de:
<http://www.samsung.com/pe/tvs/qledtv-q7f/>.

Samsung. Financial Statements Recuperado de:
<http://www.samsung.com/global/ir/financial-information/audited-financial-statements/>

Samsung NewsRoom México (13 de noviembre del 2017) Panorama del mercado de televisores: pantalla grande UHD y comodidad. Recuperado de:
<https://news.samsung.com/mx/panorama-del-mercado-de-televisores-pantalla-grande-uhd-y-comodidad>.

Samsung. Nuestra promesa. Recuperado de:
<http://www.samsung.com/pe/aboutsamsung/vision/philosophy/samsung-spirit/>

Samsung. Regional portion of Revenue. Recuperado de:
<http://www.samsung.com/global/ir/financial-information/financial-valuation-snapshot/>

Visión de mercado de TV: pantalla grande UHD y comodidades. (2017, Setiembre 21). Recuperado de: <http://www.ultimahora.hn/content/visi%C3%B3n-de-mercado-de-tv-pantalla-grande-uhd-y-comodidades>