

Universidad de Lima

Facultad de Ciencias Empresariales y Económicas

Carrera de Marketing

LANZAMIENTO EN PERÚ DEL SAMSUNG

GALAXY S9

Trabajo de suficiencia profesional para optar el Título Profesional de Licenciado en

Marketing

NICOLAS LANATTA ROSAS

Código 20131928

Asesor

Alfredo José Galdo Jiménez

Lima – Perú

noviembre de 2018

ii

iii

LANZAMIENTO EN PERÚ DEL SAMSUNG

GALAXY S9

iv

INDICE

INTRODUCCIÓN .. 1

CAPÍTULO I: CONTEXTO DE LA EMPRESA ... 2

1.1 Descripción y antecedentes de la industria en la que se desempeña la empresa.

 .. 2

1.2 Descripción de la empresa en cuanto a los accionistas, estructura organizacional,

unidades de negocios, marcas y mezcla de productos 3

1.3 Descripción del mercado y sus segmentos .. 7

1.4 Identificación, descripción y participación de mercado de competidores directos

 .. 12

CAPÍTULO II: DIAGNÓSTICO DEL MARKETING ESTRATÉGICO DE LA

EMPRESA ... 16

2.1 Descripción y análisis de la estrategia genérica ... 16

2.2 Descripción y análisis de la(s) ventaja(s) competitiva(s) 16

2.3 Descripción y análisis de la(s) estrategia(s) de marketing corporativo que aplica

 .. 17

2.4 Descripción y análisis de la(s) estrategia(s) competitiva(s) de marketing que

aplica .. 18

2.5 Descripción del(los) grupo(s) objetivo que atiende 19

2.6 Descripción del posicionamiento de la empresa o marca(s) 20

2.7 Descripción de la creación del brand equity de su(s) marca(s) 20

CAPÍTULO III: DESCRIPCIÓN DEL CASO PROBLEMA 23

3.1 MARKETING OPERATIVO .. 23

3.1.1 Producto ... 23

3.1.2 Precio ... 31

3.1.3 Plaza ... 34

3.1.4 Promoción .. 38

CAPITULO IV: ANÁLISIS Y DISCUSIÓN DE RESULTADOS 46

CONCLUSIONES .. 53

REFERENCIAS ... 54

ANEXOS ... 55

v

ÍNDICE DE TABLAS

Tabla 1.1 Smartphones por segmento de Samsung ... 11

Tabla 1.2 Participación de mercado según exportaciones a nivel mundial 12

Tabla 2.1 Matriz de Ansoff ... 17

Tabla 2.2 Segmentación del Galaxy S9|S9+ ... 19

Tabla 3.1 Características del Galaxy S9|S9+ ... 24

Tabla 3.2 Precio por canal ... 33

Tabla 3.3 Participación del negocio por canal ... 37

Tabla 4.1 Objetivos por Área .. 46

Tabla 4.2 Resultados según objetivos ... 48

vi

ÍNDICE DE FIGURAS

Figura 1.1 Logo Samsung Galaxy .. 5

Figura 1.2 Logo Samsung Gear ... 5

Figura 1.3 Logo Samsung QLED TV .. 5

Figura 1.4 Logo Samsung Black Edition .. 6

Figura 1.5 Evolución de la tenencia de Smartphone ... 7

Figura 1.6 Evolución de la tenencia de Smartphone por NSE .. 8

Figura 1.7 Evolución de la tenencia de Telefonía Fija, Celular y Smartphone 9

Figura 1.8 Logo Huawei .. 13

Figura 1.9 Logo LG ... 14

Figura 1.10 Logo Apple .. 15

Figura 2.1 Pirámide de valor de la marca Samsung .. 21

Figura 3.1 Colores del Samsung Galaxy S9|S9+ ... 25

Figura 3.2 Niveles de producto.. 26

Figura 3.3 Empaques primarios Galaxy S9|S9+ .. 28

Figura 3.4 Empaques secundarios Empaques primarios Galaxy S9|S9+ 28

Figura 3.5 Empaques terciario Galaxy S9|S9+ .. 29

Figura 3.6 Logo de la Marca ... 29

Figura 3.7 Logo del Producto .. 30

Figura 3.8 Top 10 Rendimiento de Smartphones Android .. 30

Figura 3.9 Precios de la competencia del Galaxy S9 .. 32

Figura 3.10 Precio de la competencia del Galaxy S9+ .. 32

Figura 3.11 Financiamiento S9|S9+ .. 34

Figura 3.12 Canal de Carriers .. 36

Figura 3.13 Canal de Retailers y Supermercados .. 36

Figura 3.14 Canal Tienda propia ... 37

Figura 3.15 Mención Televisiva Galaxy S9 .. 39

Figura 3.16 OOH Megaplaza... 40

Figura 3.17 OOH Vía Pública ... 41

Figura 3.18 Ejemplo Push Notification ... 42

Figura 3.19 Activación BTL .. 43

Figura 3.20 Nota de Prensa El Comercio .. 45

vii

Figura 4.1 Ejemplo ATL ... 50

Figura 4.2 Ejemplo Spot TV.. 50

Figura 4.3 Ejemplo OOH .. 51

viii

ÍNDICE DE ANEXOS

Anexo 1. Perfil del Smartphonero realizado por IPSOS 2017 ... 56

Anexo 2 Reporte de Mercado Smartphones por CPI ... 58

1

 INTRODUCCIÓN

 Actualmente, el mercado de los Smartphones es un mercado que viene creciendo

exponencialmente en el Perú. La necesidad de los consumidores de contar con Internet

en sus celulares, está cambiando las tendencias hacia celulares inteligentes. Según Perú

Retail, en el 2017 la penetración de los smartphones era del 33% con 12,7 millones de

unidades. Esto significa una gran oportunidad para las empresas comercializadoras de

Smartphones.

En el siguiente caso de estudio se analizara el lanzamiento del Galaxy S9|S9+ de

Samsung en el Perú y la estrategia de Marketing Operativo que se utilizó.

Samsung es una marca reconocida y líder a nivel mundial y en el Perú. Sin

embargo, actualmente empresas como Huawei, LG y Apple quieren aprovechar el bajo

nivel de penetración para desarrollar la demanda y seguir creciendo.

El celular se lanzó mundialmente en marzo y llego a Perú en abril. Sin embargo

la campaña empezó la segunda mitad de marzo. Con el pre-registro, para los usuarios

interesados en el producto y la pre-venta.

La estrategia de producto se centra en la calidad y en las características superiores

del Galaxy S9, frente a su competencia. El precio está dentro de los estándares de los

celulares de gama alta, por encima de los precios de Huawei y por debajo de los de Apple.

Los canales de distribución para el producto, fueron los que se usa actualmente Samsung,

los Carriers u Operadores, los Retailers/Supermercados y las cinco tiendas propias con

las que cuenta la marca en Perú. Se utilizaron todos los elementos de la mezcla de

promoción, para comunicar el lanzamiento y las características del celular.

La campaña tuvo resultados positivos, sin embargo hubo diferencias entre las

unidades proyectadas a vender y las que efectivamente se vendieron. El modelo S9+

excedió lo proyectado y el S9 no llego a venderse por completo. Del mismo modo los

modelos de color morado, tuvieron un mejor desempeño de ventas que los modelos

negros y grises.

2

 CAPÍTULO I: CONTEXTO DE LA EMPRESA

1.1 Descripción y antecedentes de la industria en la que se desempeña la empresa.

La Empresa Samsung Electronics Peru SAC opera en nuestro país desde al año 1996.

Samsung Perú es una filial de la multinacional coreana Samsung, el mayor grupo

empresarial del país asiático. A nivel mundial tienen negocios que abarcan la electrónica

de consumo, tecnología, publicidad, aseguradoras, finanzas, construcción, servicios…etc.

Sin embargo, en el mercado peruano solo tienen dos de estas unidades de negocio, parte

de electrónica de consumo. Mobile y Consumer Electronics.

Consumer Electronics se divide en dos categorías TV’s y Digital Appliances

(Línea Blanca), en el caso de Línea Blanca cuenta con cuatro sub-divisiones (Aire

Acondicionado, Lavadoras, Refrigeradoras, Microondas), mientras que Mobile tiene tres,

Celulares, Tablets y Accesorios. En este caso en particular, se centrara en Celulares,

específicamente en Smartphones (teléfonos celulares inteligentes).

Por lo tanto, Samsung Electronics Peru, opera en la industria de las

telecomunicaciones, específicamente en la venta de Smarthpones. Hasta el año pasado, la

venta de smartphones se realizaba exclusivamente por los Carriers u Operadores. Es decir,

Claro, Movistar, Entel o Bitel. Sin embargo, Samsung, en Octubre del 2017 incursionó

en la venta de celulares desbloqueados en retails, supermercados y tiendas especializadas.

La telefonía móvil existe en Perú desde el año 1994, según Osiptel. Los

smartphones, sin embargo existen recién desde el 2009, Samsung lanzo su marca de

celulares inteligentes ese mismo año, Samsung Galaxy y empezó a venderlos en Perú

desde el 2010.

En el mercado de la telefonía móvil, se identifican 2 elementos: la línea móvil

(que se tangibiliza en el SIM chip), la cual solo la venden los operadores ya mencionados

y el equipo celular. Las líneas puedes ser pre- o post-pago y actualmente existen 2 tipos

de celulares, los teléfonos móviles convencionales y los teléfonos móviles inteligentes.

Samsung Galaxy, se dedica exclusivamente a la venta de celulares inteligentes.

3

El mercado de las telecomunicaciones está regulado por el Organismo Supervisor

de Inversión Privada de Telecomunicaciones (OSIPTEL), ente independiente adscrito a

la Presidencia del Consejo de Ministros.

OSIPTEL tiene como función principal supervisar y regular el mercado de

servicios públicos de telecomunicaciones y velar por los derechos del usuario.

La cantidad de smaprtphones que ingresaron al Perú se han casi triplicado en los

últimos cuatro años. Se estima que solo este 2018, se importen 10 millones de celulares.

Lo cual elevaría la penetración promedio, a 4 de cada 10 peruanos. (Diario Gestión, 2018)

Sin embargo, el mercado de celulares está retrasado en comparación al resto de la

región. Por ejemplo, Brasil tuvo en 2017 una venta de 51 millones de unidades de

smartphones, Colombia 11.8 millones, Argentina 10.7 millones y Chile 7.5 millones.

1.2 Descripción de la empresa en cuanto a los accionistas, estructura

organizacional, unidades de negocios, marcas y mezcla de productos

Samsung Electronics Peru es una sociedad anónima cerrada, lo cual significa que puede

tener un máximo de 20 accionistas.

La empresa se estableció en Febrero de 1996 y actualmente se dedica a la Venta

Mayorista de Otros Enseres Domésticos, según el CIIU 51395 y a la Venta Mayorista de

Otros Productos según el CIIU 51906. La empresa se ubica en Av. Rivera Navarrete 501,

San Isidro Lima.

Cuenta con una estructura organizacional tipo lineo-funcional, de acuerdo a las

unidades de negocio. Como se mencionó anteriormente, Samsung Perú cuenta con dos

unidades de negocio Mobile y Consumer Electronics.

El área de Consumer Electronics se divide en TV’s y Línea Blanca. Cada una de

estas 3 unidades de negocio (Mobile, TV y Digital Appliences) tiene una estructura

funcional, de 4 áreas principales:

 Ventas

 Logística

4

 Marketing

 Producto

Adicionalmente, existe una 3era unidad de negocio, Online Business Group, la

cual sirve como un apoyo a las otras 2 unidades de negocio. Esta 3era unidad de negocio

se dedica a todas las actividades digitales de la compañía. Como la publicidad online, el

desarrollo de páginas web, manejo de redes sociales, creación de contenido online…etc.

Existen además 2 áreas de apoyo hacia la gerencia general, el área de finanzas o

CFO y el área de administración general.

Figura 1.1

Organigrama Samsung Perú

Fuente: Samsung (2018).

Elaboración propia

Gerencia
General

Mobile

Ventas

Logistica

Marketing

Producto

Consumer
Electronics

TV

Ventas

Logistica

Marketing

Producto

Digital
Appliences

Ventas

Logistica

Marketing

Producto

Onlie Business
Group

CFO & Admin

5

1.2.1 Marcas y mezcla de productos

Samsung tiene una serie de marcas registradas a nivel mundial. Las podemos catalogar

según su unidad de negocio.

Mobile:

 Samsung Galaxy (Celulares, Tablets, Wearables)

Figura 1.1

Logo Samsung Galaxy

Fuente: Samsung (2018).

 Samsung Gear (Accesorios)

Figura 1.2

Logo Samsung Gear

Fuente: Samsung (2018).

TV’s:

 Samsung QLED (Televisores y Monitores Premium)

Figura 1.3

Logo Samsung QLED TV

6

Fuente: Samsung (2018).

DA:

 Samsung Black Edition (Refrigeradoras, Lavadoras, A/C’s y Microondas

Premium)

Figura 1.4

Logo Samsung Black Edition

Fuente: Samsung (2018).

La mezcla de Productos de Mobile incluye las 3 categorías mencionadas

Celulares, Accesorios y Tablets.

Samsung Cuenta con 4 gamas de celulares:

 Samsung Note

 Samsung S

 Samsung A

 Samsung J

También cuenta con 3 gamas de Tablets

 Galaxy Tab S

 Galaxy Tab A

 Galaxy Tab E

En cuanto a la Categoría de Accesorios se separan en

7

 Wearables (Smartwatch, Realidad Virtual, Cámara 360)

 Audio (Audífonos y parlantes)

 Covers (carcasas para celulares y tablets)

 Power (cargadores)

1.3 Descripción del mercado y sus segmentos

Considerando los tres últimos años, 2015-2017, observamos que el crecimiento en la

tenencia de Smartphone en hogares ha sido de tipo exponencial a nivel Perú. Así tenemos

que este tipo de celulares han crecido a nivel nacional 148% en estos últimos tres años,

según nuestra encuesta anual realizada a nivel nacional en 4251 hogares. (CPI, 2017)

Se describe un alto crecimiento a nivel nacional, donde los sectores Ay B

presentaron un alza del 61%, el C 140% y el DE 253%, en los últimos 3 años.

Figura 1.5

Evolución de la tenencia de Smartphone

Fuente: CPI (2017).

8

Figura 1.6

Evolución de la tenencia de Smartphone por NSE

Fuente: CPI (2017).

El aumento de la tenencia de Smartphones se debe principalmente, al interés de

los consumidores de contar con internet en sus celulares. El incremento en Lima en los

sectores DE fue de 427% del 2015 al 2017, debido a la entrada de smartphones de bajo

costo. En el interior del país el crecimiento fue de 216%.

El impacto de este crecimiento, está afectando a otra categoría del segmento, la

telefonía móvil, la cual ha presentado una caída de 15% en los hogares de los peruanos.

El mismo efecto se está presentando en la tenencia de cable, computadoras, Tablets y

DVD’s. El hecho de que los celulares cuenten con aplicaciones como Netflix o Spotify,

genera estos cambios.

9

Figura 1.7

Evolución de la tenencia de Telefonía Fija, Celular y Smartphone

Fuente: CPI (2017).

El mercado de los Smartphones se puede dividir en cuatro:

1. Segmento de Entrada:

Los Smartphones que están destinados al segmento de entrada, tienen un valor

máximo de S/.999, cuentan con cámaras digitales cada vez con mejor tecnología

pero sin muchas aplicaciones extras, cuentan con procesadores de tecnología

intermedia y una batería sobresaliente, debido al bajo rendimiento del celular. Es

decir, la capacidad de almacenamiento de la batería no es mayor que los celulares

de gamas más altas, pero debido a que el celular no necesita tanta potencia,

consumen menos batería.

Están orientados al uso de redes sociales, requerimientos mínimos de fotografía y

video, no cuentan con resistencia al agua, carga rápida o cargador tipo-C

2. Segmento Medio

Los Smartphones de la gama media, tienen un costo entre S/.1000 y S/.1800,

cuentan con una cámara digital de mejor rendimiento que la gama anterior, un

buen procesador que permite usarlo para juegos con requerimientos bajos y para

navegar por la web. La definición de pantalla de estos celulares ya tiene un

10

mínimo de 1080p, es decir HD. Es este segmento, se ha desarrollado una mejor

cámara frontal para los selfies. Los celulares de este segmento están diseñados

para, uso fuerte de redes sociales y web, fotografía casual y selfies, uso de

aplicaciones de música. Algunos presentan certificaciones IP contra agua y polvo,

y capacidades altas de almacenamiento.

3. Segmento Medio-Alto

Los celulares de gama media-alta cuentan básicamente con lo mismo que un

celular de gama media, pero con mejores especificaciones técnicas. Se podría

decir que incluso ya bordean el segmento Premium, pero no cuentan con todas las

características propias del mismo. El procesador es de un excelente rendimiento,

y gran capacidad de batería. La mezcla de estas 2 características alarga la vida de

la batería, ya que el procesador optimiza el uso requerido de batería por el celular.

La cámara ya se puede usar para fotografía amateur, doble cámara frontal, para

poder tomar selfies con baja luz, definición 1080p de alta definición

El costo de estos celulares va de S/.1900 a S/.2800

4. Segmento Premium

El segmento Premium, es donde las marcas de celulares ofrecen a sus “buques

insignia” o flagship. Estos celulares cuentan con todas las características técnicas

ofrecidas en los otros segmentos, pero con la tecnología más alta.

Procesador preparado para realizar múltiples tareas, cámaras capaces de tomar

fotografías de alta calidad, incluso en baja luz, con modo manual y profesional.

Definición 4k de las pantallas, almacenamiento mínimo de 64 gb, certificaciones

contra agua y polvo, asistencia de inteligencia artificial para mejorar el

rendimiento de la cámara, la batería y el procesador. Son los celulares que marcan

las tendencias en el mercado por los siguientes 8 a 12 meses.

El precio es mayor a los S/.2600.

En la Tabla 1.1 Smartphones por segmento de Samsung se puede observar los

diferentes Smartphones que Samsung tiene para cada segmento de mercado.

11

Tabla 1.1

Smartphones por segmento de Samsung

Fuente: Samsung (2018).

Elaboración Propia

Segmento Samsung Imagen Costo Cámara Procesador Memoria Pantalla Bateria Otros

Entrada Galaxy J6 + S/. 899

Doble cámara

posterior 13.0MP+ 5.0

Mp Cámara Frontal

8.0 MP

1.4GHz Quad-

Core

RAM: 3GB

Almacenamiento

Interno: 32GB

1489 x 720

(HD+)
3300 mAh

Lector de huellas dactilares,

pantalla infinity, memoria

externa

Galaxy J8 S/. 1,199

Doble cámara

posterior 16.0MP+ 5.0

Mp Cámara Frontal

16.0 MP

1.8GHz Octa-

Core

RAM: 3GB

Almacenamiento

Interno: 32GB

1489 x 720

(HD+)
3500 mAh

Pantalla sAMOLED, Lector

de Huellas digitales, memoria

externa

Galaxy A6+ S/. 1,299

Doble cámara

posterior 16.0MP+ 5.0

Mp Cámara Frontal

24.0 MP

1.8GHz Octa-

Core

RAM: 3GB

Almacenamiento

Interno: 32GB

2220 x 1080

(FHD+)
3500 mAh

Pantalla Infinita, Flash Frontal,

Enfoque Dinámico, Parlantes

Dolby,

Medio-Alto Galaxy A7 S/. 2,799

Triple cámara

posterior 24.0MP+ 5.0

MP + 8.0MP Cámara

Frontal 24.0 MP

2.2 GHz Octa-

Core

RAM: 4GB

Almacenamiento

Interno: 64GB

2220 x 1080

(FHD+)
3300 mAh

IP68, Pantalla Infinity, Flash

Frontal, Parlantes Dolby

Galaxy S9+ S/. 3,699

Doble cámara

posterior 12.0MP+

12.0 Mp Cámara

Frontal 8.0 MP

2.8 GHz + 1.7

GHz Octa-Core

RAM: 6GB

Almacenamiento

Interno: 64GB

2960 x 1440

(4K)
3500 mAh

Apertura dual , IP68, AR

Emoji, SuperSlow Motion,

Parlantes Dolby

Galaxy Note9 S/. 3,999

Doble cámara

posterior 12.0MP+

12.0 Mp Cámara

Frontal 8.0 MP

2.8 GHz + 1.7

GHz Octa-Core

RAM: 6GB

Almacenamiento

Interno: 128GB

2960 x 1440

(4K)
4000 mAh

S-Pen, Rendimiento Gamer,

Cámara reinmaginada,

parlantes dolby

Medio

Premium

12

1.4 Identificación, descripción y participación de mercado de competidores directos

En la tabla 1.2 Participación de mercado según exportaciones a nivel mundial, se puede

observar las marcas líderes a nivel mundial comparando el crecimiento de las marcas

comparando el 3er cuarto (julio, agosto, septiembre), de las exportaciones totales de

Smartphones.

Tabla 1.2

Participación de mercado según exportaciones a nivel mundial

Cargamentos Globales de Smartphones (% de Share) 2017 - Q3 2018 - Q3

Samsung 21 19

Huawei 10 13

Apple 12 12

Xiomi 7 9

Oppo 8 9

Vivo 7 8

Lenovo 4 3

LG 3 3

HMD 1 1

Tecno 1 1

Otros 26 22

Fuente: Counterpoint (2018).

Como podemos observar, Samsung se mantiene como líder, sin embargo ha tenido

una caída en su participación de 2%, mientras que Huawei, quien el año pasado se

encontraba en 3er puesto, ha subido al 2do lugar con un crecimiento del 3%. Mientras

que Apple mantiene su Share de 12%, ha caído al 3er lugar. Ni Xiaomi, Oppo, Vivo,

Lenovo cuentan con operaciones oficiales en Perú. LG era el competidor directo hasta el

año pasado, antes de que Huawei tuviere el crecimiento que viene presentando estos años.

Si bien Apple, figura en 3er lugar a nivel mundial, los IPhone, solo compiten en el sector

Premium, mientras los equipos van quedando obsoletos, entran en una competencia

indirecta con los otros segmentos del mercado.

Mientras Huawei y LG si cuentan con modelos destinados a todos los segmentos.

Huawei

13

Huawei Technologies Co. LTD, es una empresa multinacional de origen chino,

especializada en alta tecnología, en investigación y desarrollo, producción electrónica y

marketing de equipamiento de comunicaciones, así como de redes personalizadas para

la industria de telecomunicaciones. Huawei se fundó en 1987 y actualmente cuenta con

presencia en más de 100 países. Sus productos se caracterizan por ser de un buen

rendimiento a bajo precio.

Figura 1.8

Logo Huawei

Fuente: Huawei (2018).

Huawei en Perú opera con su división B2C de móviles, ofrece Smarpthones,

Tablets. Laptops y accesorios. Por otro lado, en Perú, antes de operar como una empresa

dedicada a la venta de electrónica de consumo, vendía redes personalizadas para

empresas. Recientemente han entrado al mercado de celulares desbloqueados, lo cual

representa una amenaza para Samsung.

Huawei cuenta con la serie P Smart, la serie Y, la serie 10 (en sus versiones lite,

mate y pro) y la serie P20 (también en versión lite, mate y pro).

Los celulares se catalogan en los siguientes segmentos:

 Segmento de Entrada : Huawei P Smart, Huawei Y5, Huawei Y6

 Segmento Medio: Huawei Y7, Huawei Mate 10 Lite

 Segmento Medio-Alto: Huawei Mate 10 Mate, Huawei 10 Pro Huawei P20Lite

 Segmento Premium: Huawei P20 Mate, Huawei P20 Pro.

14

El competidor directo del Galaxy S9|S9+ en el momento del lanzamiento era el

Mate 10 y el 10 Pro, sin embargo en el mes de Junio se lanzó la serie P20. El P20 Mate

es la competencia directa del S9 y el P20 Pro del Galaxy S9+.

LG

LG Electronics, es la competencia directa de Samsung a nivel mundial, no solo en el rubro

de telefonía celular, ya que también se dedica a la venta de línea blanca y línea marrón al

igual que Samsung.

Al igual que Samsung, es una empresa coreana con presencia mundial y es

reconocida mundialmente por la calidad de sus productos. Hasta hace 2 años, LG era la

competencia directa de Samsung en todos los segmentos del mercado, antes de la

entrada de Huawei. Sin embargo, los bajos costos de Huawei afectaron directamente a

LG, ya que Samsung sique manteniendo su posicionamiento de producto de calidad y por

el valor percibido de la marca los consumidores aún siguen comprando Galaxy. En el

caso de LG, la diferencia del valor percibido con los productos de Huawei si justifican

un menor precio.

Figura 1.9

Logo LG

Fuente: LG (2018).

Los celulares se catalogan en los siguientes segmentos:

 Segmento de Entrada : Serie K (8, 9, 10)

 Segmento Medio: Serie K (11)

 Segmento Medio-Alto: Q Stylus

 Segmento Premium: G7

Apple

15

Apple es una empresa estadounidense, que se dedica al diseño producción de equipos

electrónicos, software y servicios en línea. La empresa se fundó en 1976 en California.

Según Interbrand, Apple es actualmente la marca más valiosa del mundo, con un

valor calculado en $ 184,154 millones. Su producto estrella actualmente es el IPhone. El

primer Iphone se lanzó en 2007 y desde el primer diseño se caracterizó por ser un celular

Premium de alto costo pero de excelente rendimiento.

Figura 1.10

Logo Apple

Fuente: Apple (2018).

Apple solo compite en el segmento Premium del mercado, sin embargo, con el

paso del tiempo los celulares tienden a bajar de precio, con la llegada de los nuevos

modelos y los consumidores que no pueden comprar el último modelo optan por comprar

las versiones anteriores.

Actualmente Apple se encuentra en su 13ra generación de celulares. Desde la 8ma

generación (iPhone 6 y 6plus) Apple lanza 2 modelos de iPhone. Para poder competir

con los Galaxy S y Galaxy Note. Al igual que Huawei, Apple lanzo 3 celulares, el iPhone

Xs, Xs Max y XR, los cuales compiten con el S9, S9+ y Note9 respectivamente.

Los consumidores de iPhone son muy leales a la marca, por el valor agregado que

entrega la marca, además que los iPhones operan con un sistema operativo propio, el IOs.

Lo cual fideliza al cliente, ya que cambiar de sistema operativo es el principal motivo

para no cambiar de marcas para los usuarios de iPhone.

16

CAPÍTULO II: DIAGNÓSTICO DEL MARKETING

ESTRATÉGICO DE LA EMPRESA

2.1 Descripción y análisis de la estrategia genérica

De acuerdo con Michael Porter (2008, pág. 51), existen tres estrategias genéricas de gran eficacia

que ayudarán a lograr un mejor desempeño que la competencia en una determinada industria. Estas

son: liderazgo global en costos, diferenciación y enfoque o concentración.

Samsung se basa en la estrategia de diferenciación, que se describe como aquella

característica o características únicas que ofrece una marca en una industria específica. Esto se

logra gracias a la calidad de los componentes del producto, el diseño de la marca, la tecnología

implementada y el servicio post venta al cliente. Todo esto con el fin de poder fomentar la lealtad

y la fidelización del cliente hacia la marca.

En las diferentes gamas en las que compite Samsung, se diferencia de sus competidores

por los atributos de mayor calidad que tienen los celulares frente a su competencia. Los celulares

Galaxy están en constante innovación, debido a la naturaleza del mercado, para siempre entregar

productos novedosos y de calidad a sus clientes.

2.2 Descripción y análisis de la(s) ventaja(s) competitiva(s)

La ventaja competitiva es la capacidad de una empresa para desempeñarse de una o más maneras

que sus competidores no pueden igualarse a ella (Kotler y Keller, 2016, pág. 798). Para crear

relaciones duraderas y rentables con los clientes, se necesita cada día entregar más valor y

satisfacer más necesidades a comparación de la competencia. (Kotler y Armstrong, 2016, pág.

544)

Por eso Samsung, tiene toda un área de Investigación y Desarrollo en Corea, que se dedica a

estudiar las tendencias comerciales y las necesidades del cliente. Además Samsung cuenta con la

tecnología de punta disponible en el continente asiático y está en constante desarrollo de nuevas

tecnologías para satisfacer las necesidades de sus clientes. Prueba de ello es el celular Galaxy

Note9 que se lanzó en Septiembre de este año, siendo el Smartphone con la batería más potente

del mercado, uno procesador de 6gb de RAM y una memoria expandible hasta 1Terabyte.

17

Según Ferrell y Hartline (2016), las empresas desarrollan ventajas competitivas en base de

una de las siguientes tres estrategias: excelencia operativa, liderazgo del producto e intimidad con

el cliente.

Samsung Galaxy, se caracteriza por el liderazgo de sus productos. No solo sus celulares

Note o Galaxy S (celulares Premium) se destacan, en todas sus gamas siempre tienen novedades

tecnológicas. Los celulares J (segmento de entrada) ya cuentan con diseño Premium e incluso dos

cámaras posteriores.

2.3 Descripción y análisis de la(s) estrategia(s) de marketing corporativo que aplica

De acuerdo a la Matriz Ansoff, creada por Igor Ansoff en 1957, existen cuatro estrategias

principales para asegurar el crecimiento de una empresa. Las cuatro estrategias se detallan en la

siguiente figura:

Tabla 2.1

Matriz de Ansoff

Fuente: Ansoff (1957).

En el caso de Samsung, se estaría aplicando una estrategia de crecimiento en mercados

actuales, mediante el desarrollo de producto. Ya que el Samsung Galaxy S9|S9+, es una versión

nueva de la gama Galaxy S, el sucesor del Galaxy S8. Se le agregan nuevas y mejores

características, se restable la funcionalidad y se aplican nuevas tecnologías, todo esto con el fin de

añadir más valor al producto.

18

2.4 Descripción y análisis de la(s) estrategia(s) competitiva(s) de marketing que aplica

Según Kotler y Keller (2016, pág. 337), existen cuatro estrategias competitivas que una empresa

puede ejercer: líder, retador, seguidor o especialista en nichos.

El líder de mercado se caracteriza por poseer la participación más grande en una

determinada industria y/o categoría. Este posee mayor cobertura de distribución, cambios de

precios, intensidad de promociones y lanzamiento de nuevos productos. Para conservar el

liderazgo, las empresas deben aplicar las siguientes sub estrategias: expandir la demanda de

mercado, proteger su participación de mercado actual e incrementar su participación de mercado.

(Kotler y Keller, 2016)

Samsung, es una marca líder en el mercado tanto nacional como a nivel mundial, con la

línea Galaxy. Como sub-estrategias para mantener el liderazgo, se buscó expandir la demanda de

mercado actual, proteger su participación e incrementar la participación.

 Expandir la demanda de mercado: La estrategia de comunicación del Galaxy

S9|S9+, se centró en dar a conocer el nuevo color exclusivo de la marca, el morado

Lilac Purple, dirigido a las mujeres. Los esfuerzos de publicidad se centraron en

comunicar al segmento de Mujeres de 25 a 55 años, empresarias, trabajadoras, las

funcionalidades del celular y el celular en su versión morada.

 Proteger la participación de mercado actual: El mercado de los Smartphones se

puede dividir en dos tipos de usuarios, los que usan Android y los que usan IOS,

por cuestiones conductuales, los usuarios que usan uno de los dos sistemas

operativos no son propensos a cambiar al otro. Entonces, Samsung no tiene que

preocuparse mucho por que Apple le pueda quitar clientes, tiene que centrarse en

que los otros Smartphones de Android no destaquen. El Galaxy S9, se lanzó como

el celular más potente del mercado, por lo que sus competidores directos no

pudieron igualar la calidad del mismo.

 Incrementar la participación de mercado: Con los esfuerzos de publicidad

mencionados, para captar mayor público femenino, se buscó incrementar la

participación de mercado en la gama alta. La cual actualmente es el punto fuerte de

IPhone. Se buscó, captar la atención de las mujeres independientes, con la

capacidad económica de comprar el celular.

19

2.5 Descripción del(los) grupo(s) objetivo que atiende

Samsung Perú, tiene una mezcla de productos que atiende a diferentes grupos objetivos según sus

necesidades. Cuenta con la línea de móviles, línea blanca (electrodomésticos) y línea marrón (tv’s,

audio y video)

Sin embargo, el Galaxy S9|S9+, pensando en un grupo objetivo más específico. Aunque la

comunicación estaba basada principalmente en el público femenino, estaba dirigido también a

hombres. Esta táctica se utilizó para reforzar lo que el público masculino ya sabía del celular y

para dar a conocer el nuevo color del celular, el morado.

Para dividir los mercados en grupos homogéneos, se agrupa a la población de acuerdo con

las cuatro principales variables de segmentación: geográfica, demográfica, conductual y

psicográfica.

Tabla 2.2

Segmentación del Galaxy S9|S9+

Fuente: Elaboración Propia

VARIABLE SUB- VARIABLES DETALLE

1. GEOGRÁFICA Región Principales Ciudades de Lima

Provincia Lima, Piura, Arequipa, Cusco, La

Libertad, Lambayeque, Ica

Ciudades Lima, Cusco, Arequipa, Trujillo, La

Libertad, Piura,Ica

2. DEMOGRÁFICA Edad De 25- 55 años

Género Hombre y mujer

Clase social Pertenecientes a los NSE A, B y C

3. CONDUCTUAL

Beneficios esperados Calidad, tecnología innovadora, cámara

digital de más de 8 MP.

4. PSICOGRAFICA

Personalidad y estilo de

vida

Personas activas, empresarios,

trabajadores o independientes, que buscan

siempre lo último en tecnología y esta

actualizados con la misma.

20

2.6 Descripción del posicionamiento de la empresa o marca(s)

Según Kotler y Amstrong (2007), las estrategias de posicionamiento de una marca pueden ser por

lo siguiente:

 Atributo: la estrategia se enfoca en características específicas de la marca.

 Beneficio: se resalta un beneficio que proporciona en particular la marca.

 Calidad o precio: en esta relación, la marca ofrece la mayor cantidad de beneficios a un

precio en relación a ello.

 Competencia: compara las ventajas y atributos de la marca con las marcas rivales.

 Uso o aplicación: la estrategia hace énfasis en cómo, cuándo, dónde o con que finalidad

utiliza determinado producto.

 Categoría de producto: se enfoca en posicionar a la marca como líder en su categoría.

2.7 Descripción de la creación del brand equity de su(s) marca(s)

El valor de la marca, refleja las emociones o las asociaciones que puede tener el cliente hacia ella.

Es un valor agregado, este se puede representar económicamente, estratégicamente y aprovecharse

por la empresa de manera administrativa.

Según la página Interbrand (2017), la marca Samsung esta valorizada en $56,249 millones,

ubicada en el 6to puesto del ranking. La página define a Samsung, como “una empresa dedicada a

hacer el mundo un lugar mejor, mediante diversos negocios. La principal compañía es Samsung

Electronics, la cual lidera a nivel global el mercado, en manufactura electrónica de alta tecnología

y medios digitales”.

Según Keller (2013, pág. 79), para construir el valor de una marca se necesitan 4 pasos:

1. Identidad de la marca: Asegurar que los consumidores identifiquen y relacionen la marca

con un beneficio o necesidad particular.

2. Significado de la marca: Establecer el significado de la marca en la mente de los

consumidores.

3. Respuesta de la marca: Provocar respuestas adecuadas hacia la marca por parte de los

consumidores.

21

4. Relación de la marca: Convertir las respuestas hacia la marca en relaciones duraderas con

los consumidores.

Para poder entender mejor el alto valor de la marca, se utilizara como referencia la pirámide

de resonancia de Keller, que se observa en la siguiente figura:

Figura 2.1

Pirámide de valor de la marca Samsung

Fuente: Arquitectura de la marca (Keller, 2008)

a) Prominencia: este nivel mide la conciencia que tienen los consumidores de una respectiva

marca, como la frecuencia que las personas recuerdan a esta y la capacidad del cliente para

reconocerla en diferentes situaciones (Keller, 2008, pág. 61). Samsung es una marca

reconocida y líder globalmente, con más de 50 años en el mercado, presente en diferentes

rubros.

b) Desempeño: describe si el producto satisface adecuadamente las necesidades funcionales

que esperan los clientes (Keller, 2008, pág. 64). En los diferentes mercados y segmentos

en los que Samsung tiene presencia, se caracteriza por tener productos de excelente calidad.

Por ejemplo, el Galaxy Note9 recientemente lanzado, es el Smartphone más potente del

mercado. Los celulares Galaxy, están constantemente en el ranking de los mejores

celulares.

c) Imaginería: se refiere a los aspectos intangibles de una marca y las asociaciones que puede

formar un cliente respecto a ella como los perfiles de uso, situaciones de compra y uso,

22

personalidad, valores, historias y experiencias (Keller, 2008). En el caso de Samsung, la

marca se caracteriza por ser una marca joven, innovadora y de calidad.

d) Juicios: este cuadrante hace referencia a las opiniones y evaluaciones personales que los

clientes tienen hacia una marca de acuerdo a la calidad, credibilidad, consideración y

superioridad (Keller, 2008, pág. 64). Como se ha mencionado anteriormente, el

rendimiento de los productos Samsung son de primera calidad, cuentan con diferentes

certificaciones según el rubro del producto, que garantizan el buen funcionamiento y

desempeño del mismo.

e) Sentimientos: son aquellas respuestas y reacciones emocionales que genera la marca hacia

el cliente (Keller, 2008, pág. 64). Samsung genera sentimientos de confianza y de

seguridad, ya que constantemente ha probado tener productos de buen desempeño. Además

cuenta con el respaldo de la marca Samsung a nivel mundial.

f) Resonancia: es el último nivel que describe la intensidad de la relación que existe entre una

marca y los consumidores. En ella se detalla el grado de sintonía que sienten los clientes

respecto a la marca ocasionando lealtad (Keller, 2008, pág. 72). Samsung comercializa

productos tecnológicos, de especialidad. Por lo tanto antes de comprar uno de estos

productos, los consumidores suelen investigar y comparar los beneficios de la

competencia. La calidad y el buen desempeño de los productos Samsung, sumado al valor

de la marca suelen generar un vínculo con sus consumidores, los cuales por lo general,

quedan fidelizados.

23

CAPÍTULO III: DESCRIPCIÓN DEL CASO PROBLEMA

La campaña de lanzamiento del Galaxy S9|S9+, se inició la segunda mitad de marzo, generando

expectativa sobre el lanzamiento en Perú, mediante esfuerzos publicitarios. Anterior al

lanzamiento se creó una página de pre-venta, para que los clientes interesados puedan ser los

primeros en adquirir el equipo.

La campaña se realiza durante todo abril y junio. Se estableció un objetivo mayor al del

modelo anterior, el Galaxy S8|S8+. La campaña para el Galaxy S9|S9+ se centró en su cámara re-

imaginada y en el nuevo color morado, Lilac Purple, enfocado en el público femenino. A diferencia

de los modelos Galaxy S anteriores, el S9 y el S9+ tiene una diferencia significativa entre ambos

modelos: la doble cámara del S9+.

Si bien la campaña obtuvo buenos resultados, hubo un problema con las ventas de ambos

modelos, el S9+ se vendió más de lo esperado y el S9 se vendió menos de lo que se había

proyectado. Además los modelos en morado, superaron las expectativas, el negro cumplió con su

objetivo y el gris no llego a cumplir la cuota fijada.

A continuación, en el capítulo III: DESCRIPCION DEL CASO PROBLEMA, se expondrá

las técnicas de marketing operativo que se realizaron durante la campaña, para poder entender la

campaña realizada. En el capítulo IV: ANÁLISIS Y DISCUSIÓN DE RESULTADOS, se

analizarán los resultados obtenidos y las acciones correctivas que se podrían haber tomado.

3.1 MARKETING OPERATIVO

3.1.1 Producto

El Samsung Galaxy S9|S9+, es un Smarthphone de sistema operativo Android fabricado por

Samsung Mobile. Es parte de la serie S, la gama alta de celulares de Samsung. A diferencia de los

celulares Note, los celulares de la gama S son de gama alta pero son más accesibles para el público.

El lanzamiento global del celular fue en 16 de marzo y llego a Perú en abril.

El Galaxy S9|S9+ es el sucesor del Galaxy S8|S8+, lanzados en el año 2018.

Uno de los principales atractivos del Galaxy S8, fue la “pantalla infinity”, es decir una pantalla sin

bordes ni marcos en el celular. El Galaxy S9 visualmente es muy parecido a su antecesor, presenta

unos cuantos cambios, como la ubicación de la cámara y el lector de huella digital.

24

La principal característica a mejorar, en la cual se enfocó Samsung para este nuevo celular,

fue la cámara. La cámara reinmaginada, como se le denomino y fue parte del slogan del celular,

presento considerables mejoras. Introduciendo al mercado los videos “super-slow motion”, que

graba a 960 fps (frames per second), frente a la competencia que tiene slow motion de 720 fps (un

video a velocidad normal tiene 60 fps). Los Frames per second, se puede traducir como la cantidad

de imágenes que se reproducen en un segundo.

Otra novedad fue la doble abertura del obturador de la cámara, que admite una apertura

focal de F1.5 hasta F2.4, lo cual permite al usuario tomar fotos con una calidad de superior en

cualquier condición de luz (ya sea de día o de noche). También se presentó el Emoji de realidad

aumentada, el cual se creaba con la cámara del S9. Es tan simple como abrir la cámara, elegir el

modo AR Emoji y escanear la cara del usuario que desea tener su propio Emoji animado. A

continuación se presentan las características principales del celular:

Tabla 3.1

Características del Galaxy S9|S9+

 S9 S9+

Procesador Octa-Core 2.8 GHz Octa-Core 2.8 GHz

Pantalla

Dual Edge Super AMOLED (2960 x

1440 Quad HD+)

Dual Edge Super AMOLED (2960 x

1440 Quad HD+)

Tamaño de

Pantalla 5.8" (146.5mm) 6.2" (158.0mm)

Cámara

Principal 12 MP (F1.5/F2.4 Apertura Dual)

12.0 MP (F1.5/F2.4 Apertura Dual) +

12.0 MP (F2.4)

Cámara Frontal 8 MP (F1.7) 8 MP (F1.7)

Resolución de

video UHD 4K (3840 x 2160) UHD 4K (3840 x 2160)

Memoria Ram 4 GB 6 GB

Memoria

Interna 64 GB + 64 GB (SD) 64 GB + 64 GB (SD)

Batería 3000 mAh 3500 mAh
Fuente: Samsung (2018).

Elaboración propia.

En la versión anterior, el Galaxy S8|S8+, la única diferencia entre ambos modelos era el

tamaño de pantalla y de la batería. En este caso estas diferencias se mantienen, el S9+ presenta un

17% más de batería y una pantalla más grande, que el S9. Sin embargo, el S9+ presenta una doble

cámara posterior, mientras que el S9 solo tiene una. Esta doble cámara, permite al S9+ capturar

fotos con enfoque dinámico. La gran angula, cuenta con 12MP y la apertura dual, el Galaxy S9

25

cuenta además con una cámara teleobjetivo de 12 MP pero solo con una apertura focal de 2.4 y

un rango de foto de 45°.

Esta cámara adicional, permite al Galaxy S9+, tomar fotos con enfoque dinámico. Este

modo de foto, detecta la profundidad de los objetos y permite tomar fotos con efecto bokeh (con

fondo difuminado), como una cámara profesional. El S9, cuenta con una función de enfoque

dinámico, pero se realiza digitalmente, diferencia del S9+ toma dos fotos y las junta para realizar

el efecto deseado. Además el difuminado se puede controlar.

Cuenta además con la certificación IP68, norma internacional de la Comisión Electrónica

Internacional (o IEC, por sus siglas en ingles), la cual asegura que el celular tiene el grado de

protección contra agua y polvo más alta para un Smartphone. IP68, significa Ingress Protection

(protección contra ingresos), el 6 significa que tiene protección fuerte contra polvo, ya que no

ingresara polvo al celular en ninguna circunstancia y el 8 significa que cuenta con una protección

contra la inmersión completa y continua en agua (hasta 30 minutos a 1 metro de profundidad).

Ambos modelos en el mercado peruano se ofrecieron en 3 colores, Morado (Lilac Purple)

Negro (Midnight Black) y Gris (Titanium Gray):

Figura 3.1

Colores del Samsung Galaxy S9|S9+

Fuente: Samsung (2018).

26

Para definir mejor el producto, Kotler y Armstrong (2017) recomiendan utilizar los niveles de

producto descritos en la siguiente figura 3.2 Niveles de producto:

Figura 3.2

Niveles de producto

Fuente: Kotler y Amstrong (2017).

En el caso del Samsung Galaxy S9|S9+, los niveles son descritos de la siguiente manera:

 Valor principal del cliente: lo que realmente está comprando el cliente un celular

inteligente para poder comunicarse vía teléfono y poder usar aplicaciones, que le faciliten

el día a día.

 Producto actual: el producto sería la marca Samsung Galaxy y todas las características

técnicas, de alta gama con las que cuenta el celular. Todo esto entrega un valor adicional

al producto, ya que es un producto de alta calidad, lo cual se refleja en su rendimiento,

presentación, empaque y diseño.

 Producto aumentado: Al comprar un producto Samsung Galaxy, el cliente adquiere un

producto de alto valor y calidad. Además automáticamente, pasa a formar parte de la

comunidad Samsung Members. Esta comunidad, se ve reflejada en un App que tiene el

27

celular descargada por defecto, donde se puede pedir asistencia en tiempo real, hacer

diagnósticos del celular, abrir foros de debate sobre el celular, entre otros. Externo a

Samsung members, Samsung cuenta con una línea telefónica para servicio técnico. Si el

producto se ha entregado defectuoso, automáticamente se reemplaza y si no se busca una

forma de solucionar el problema.

Según el criterio de clasificación de Kotler y Armstrong (2017), los productos se pueden

dividir en dos: productos de consumo y productos industriales. Dentro de los productos de

consumo existen cuatro tipos: productos de conveniencia, de especialidad, de compra esporádica

y no buscados.

El Samsung Galaxy S9|S9+, es considerado un producto de especialidad, debido las

siguientes características:

 Compra no muy frecuente, mucho esfuerzo de planeación y comparación de calidad, precio

y estilo

 Precios altos

 Distribución selectiva

 Publicidad y venta personal tanto por el fabricante como por los revendedores

Empaque

Como dice Czinkota y Kotabe (2001) el empaque es inevitable para poder entregar el producto al

consumidor final en buenas condiciones. Asimismo, según Stanton, Etzel y Walker (2007) el

empaque es un factor necesario para conseguir distribución y clientes.

Según la Amercian Marketing Associaction (A.M.A, 2018), existen tres niveles del

empaque:

a) El empaque primario es aquel que contiene el producto principal. En el caso del Galaxy

S9|S9+ es el producto como tal, hecho de plástico, con bordes de metal y pantalla de vidrio.

b) El empaque secundario es aquel que contiene uno o más paquetes primarios. En este caso

es la caja en la que viene el celular con sus accesorios correspondientes.

c) El empaque terciario es aquel que contiene uno o más empaques secundarios. En este caso,

son las cajas con 20 unidades que se envían internacionalmente.

28

Figura 3.3

Empaques primarios Galaxy S9|S9+

Fuente: Samsung (2018).

Figura 3.4

Empaques secundarios Empaques primarios Galaxy S9|S9+

Fuente: Samsung (2018).

29

Figura 3.5

Empaques terciario Galaxy S9|S9+

La marca

El Samsung Galaxy S9|S9+, se comercializa bajo la marca Samsung Galaxy, la cual existe desde

2015 y es la marca designada para la gran mayoría de productos de la línea de “mobile”, tales

como los celulares y las tablets. Cada producto Galaxy, cuenta con un logo adaptado de la marca

Samsung Galaxy y el modelo correspondiente del producto, como se aprecia en las siguientes

imágenes:

Figura 3.6

Logo de la Marca

Fuente: Samsung (2018).

30

Figura 3.7

Logo del Producto

 Fuente: Samsung (2018).

Según el reporte de Abril del 2018 de rendimiento de smarthpones Android, de la página web

Antuntu (http://www.antutu.com/en/doc/114647.htm), el Galaxy S9+ y el Galaxy S9, fueron los

celulares más potentes en el mes de su lanzamiento.

Figura 3.8

Top 10 Rendimiento de Smartphones Android

Fuente: Antuntu (2018).

Por otro lado, según IPSOS (2017), Samsung es la 1era de las 6 marcas con mayor recordación

dentro de los Smartphoneros peruanos.

31

3.1.2 Precio

 De acuerdo a Kotler y Amstrong (2017), existen tres consideraciones principales para fijar los

precios: fijación de precios basada en el valor para el cliente, basada en el costo y basada en la

competencia.

En el caso del Samsung Galaxy S9|S9+, se toman en cuenta las tres principales

consideraciones.

Fijación de precios basada en el valor para el cliente

Debido a que finalmente, el consumidor es quien decidirá si el precio de un producto es correcto

o no, hay que tener en cuenta el valor percibido del comprador.

Al momento de realizar la compra de un producto, los compradores intercambian dinero a cambio

de un producto que les otorgue valor (beneficios y necesidades que satisface el producto). En este

caso, el consumidor está eligiendo comprar un celular de alta gama, lo cual se traduce en un alto

valor monetario.

Para esto es importante entender, el valor que conceden los consumidores a un producto

como este. Los Samsung Galaxy S, están posicionados como un producto Premium, generalmente

los Galaxy S y los IPhone son quienes marcan las tendencias de los celulares en esta gama. Sin

embargo los Huawei de alta gama ya son un participante a tomar en cuenta.

Es aquí, donde la percepción del valor percibido del cliente, permite cobrar

aproximadamente un 16% por el Galaxy S9+

Fijación de precios basada en el costo

Se decide establecer los precios a partir de los costos de producción, distribución y venta del

producto agregando un porcentaje adicional de utilidades por el esfuerzo realizado por la

elaboración del producto. (Kotler y Armstrong, 2017)

En el caso del Galaxy S9|S9+ el precio se fija mediante márgenes. Es decir que sobre el

precio de importación se adiciona un sobreprecio, para llegar al precio de venta del producto.

32

Los celulares son importados de Corea y sobre el valor FOB se adiciona aproximadamente

un 60%.

El S9 tiene un precio FOB aproximado de S/.1, 438 y el S9+ de S/.1, 563

Fijación de precios basada en la competencia

De acuerdo a Kotler y Armstrong (2017, pág.271), toda empresa debe tomar en cuenta los precios

de su competencia, ya que debe asegurar de entregar a sus clientes un valor superior por ese precio.

Este tipo de fijación de precios implica basarse en estrategias de costos, precios y ofertas de los

competidores del mercado al que se está incursionando.

Los celulares son importados de Corea y sobre el valor FOB se adiciona aproximadamente

un 60%. A continuación, se presentará en la siguiente tabla con los precios de la competencia del

Galaxy S9 y Galaxy S9+.

Figura 3.9

Precios de la competencia del Galaxy S9

Samsung S9 IPhone 8 Huawei P20

 S/.
3,200

 S/.
3,600

 S/.
2,999

Elaboración propia.

Figura 3.10

Precio de la competencia del Galaxy S9+

Samsung S9+ IPhone X Huawei P20 Pro

 S/.
3,700

 S/.
3,999

 S/.
3,500

Elaboración propia.

33

Determinación de precio por canal

Samsung cuenta con 3 canales de venta Retailers/Supermercados, Carriers u Operadores.

El precio de venta para cada uno es el mismo. Sin embargo los Carriers, pueden fraccionar

el costo del celular al consumidor final de acuerdo al plan tarifario con el cual se adquiere el

equipo. Mientras más cara la tarifa mensual, menor es el costo de fraccionamiento del equipo.

Además se puede elegir entre 12 y 18 meses de contrato. Los carriers ofrecen como servicio

adicional, seguros para los equipos.

En promedio, los clientes generan un margen de rentabilidad de 39% con el Galaxy S9 y

un 48% con el Galaxy S9+.

Tabla 3.2

Precio por canal

Samsung
FOB

Rentabilidad

Intermediario
+60% Rentabilidad Cliente

S9
 S/.
1,438

60%

 S/.
2,300 39%

 S/.
3,200

S9+
 S/.
1,563

60%

 S/.
2,500 48%

 S/.
3,700

Elaboración propia.

Estrategia de fijación de precio de nuevos productos

Según Stanton, Etzel y Walker (2007), poner un precio inicial relativamente alto para un producto

nuevo se le denomina asignación de precios descremados en el mercado. De ordinario, el precio

es alto en relación con la escala de precios esperados del mercado meta. Esto es, el precio se pone

al más alto nivel posible que los consumidores más interesados pagarán por el nuevo producto.

Dada la naturaleza del producto, el ciclo de vida de los celulares de alta gama, no es mayor

a 14 meses. Cuando se lanza un nuevo modelo, se fija un precio elevado, para que sea adquirido

por los clientes que realmente buscan el producto y tienen la capacidad de económica de adquirirlo.

Por otro lado, los operadores saben que existe una demanda alta por este tipo de teléfonos y como

se explicó anteriormente, ofrecen facilidades de financiamiento a los clientes.

34

Por otro lado, a inicios de Junio, se estableció una alianza estratégica con Diners Club y

BBVA, para llevar a cabo una campaña de financiamiento de productos Galaxy, siendo el S9 el

foco de la comunicación. Esta campaña, permite a los usuarios pagar el celular a 12 cuotas sin

interés.

Figura 3.11

Financiamiento S9|S9+

Fuente: Samsung (2018).

Fijación de precios promocional

Por oportunidad de lanzamiento, los diferentes canales cuentan con promociones exclusivas para

sus clientes. Cada KAM de cuenta ofrece un stock máximo de 100 accesorios iguales a la cuenta

correspondiente, para que el minorista a su vez lo ofrezca a los 100 primeros compradores. Estos

accesorios, se ofrecen a mitad de precio, para que el canal pueda ofrecerlos junto con el celular a

los clientes como oferta de lanzamiento.

Con esto se busca aumentar la demanda a corto plazo y generar mayor expectativa entre

los consumidores. Además es un diferencial para cada canal de distribución, ya que los precios

son iguales entre los diferentes puntos de venta.

3.1.3 Plaza

En el caso de Samsung, para la unidad de celulares, el tipo de distribución es canales de marketing

indirecto, ya que existen uno más niveles de intermediarios. Con este tipo de distribución, se tiene

35

que determinar los tipos de intermediarios que serán los más adecuados para cubrir sus

necesidades. (Stanton, Etzel y Walker, 2007)

Sin embargo, existe un canal de venta directa, las tiendas propias.

De acuerdo a Kotler y Armstrong (2017), un nivel de canal es considerado como cada capa

de intermediarios de marketing que realizan algún trabajo para acercar el producto al consumidor

final. El número de niveles de intermediarios indica la longitud del canal.

Como se mencionó anteriormente, existen tres canales principales de venta de celulares.

Los carriers, que adquieren los celulares los homologan con contenido propio de las líneas

telefónicas que ofrecen y los venden con plan de pago mensual (post-pago) o como celulares pre-

pago.

El otro canal, donde se venden los celulares desbloqueados y que están homologados para

tener cualquier línea, son los Retailers y los Supermercados. En el caso de las tiendas propias, los

celulares también se venden desbloqueados y homologados para todas las líneas.

Samsung cuenta con 5 tiendas propias ubicadas en los principales Malls de Lima:

Jockey Plaza, Megaplaza, Plaza Norte, Mall del Sur y Plaza San Miguel.

En las siguientes figuras, se representan los canales de distribución de acuerdo al tipo de

intermediario:

36

Figura 3.12

Canal de Carriers

Fuente: Elaboración propia.

Figura 3.13

Canal de Retailers y Supermercados

Fuente: Elaboración propia.

Samsung

Claro Consumidor

Movistar Consumidor

Entel Consumidor

Bitel Consumidor

Samsung

Saga Falabella Consumidor

Ripley Consumidor

Oeschle Consumidor

Hiraoka Consumidor

Curacao Consumidor

EFE Consumidor

Tottus Consumidor

Wong Consumidor

Metro Consumidor

Carsa Consumidor

Plaza Vea Consumidor

37

Figura 3.14

Canal Tienda propia

Fuente: Elaboración propia.

Tipo de Distribución del Galaxy S9|S9+

Según Stanton, Etzel y Walker (2007), la distribución selectiva, el productor vende su producto a

través de múltiples mayoristas y detallistas, pero no de todos los que pueda haber, en un mercado

en el que un consumidor pueda razonablemente buscarlo.

En el caso del Galaxy S9|S9+, la distribución será selectiva, ya que Samsung Galaxy

vende sus productos a través de varios intermediarios, aunque no todos los intermediarios

existentes que están dispuestos a distribuir los productos de la compañía. Se espera que con este

tipo de distribución se realce la imagen de la marca, se fortalezca el servicio al cliente, se mejore

el control de calidad y se mantenga alguna influencia sobre sus precios.

Tabla 3.3

Participación del negocio por canal

Carriers Retailers Supermercados Tiendas Propias TOTAL

60% 25% 15% 100%

Fuente: Elaboración propia.

Samsung Consumidor

38

Como se puede observar, la distribución sigue concentrada en los carriers, debido al poco

tiempo que tiene el mercado de celulares desbloqueados en el Perú. El carrier que domina la

participación del canal es Movistar, seguido por Entel, Claro y finalmente Bitel.

 Sin embargo, el canal de celulares desbloqueados (retailers/supermercados y tiendas

propias), en su totalidad ya supero el total de ventas de Claro. El competidor más fuerte dentro de

este segmento, es Saga seguido de Ripley y las tiendas propias.

3.1.4 Promoción

Segú Stanton, Etzel y Walker (2007, pág. 505), desde la perspectiva del marketing, la promoción

sirve para lograr los objetivos de una organización. En ella, se usan diversas herramientas para tres

funciones promocionales indispensables: informar, persuadir y recordar al público objetivo.

Se definen las tres funciones de la siguiente manera:

 Informar: Mas allá de solo tener conciencia de un producto o marca, los consumidores

deben entender los beneficios que proporciona, como funciona y como obtenerlo.

 Persuadir: En el mercado actual, dado la cantidad de oferta, los consumidores disponen de

muchas alternativas para satisfacer sus necesidades. Por eso la publicidad persuasiva es

esencial, para lograr que el cliente opte por la marca que se desea.

 Recordar: Se debe recordar a los consumidores sobre la disponibilidad y el potencial de

satisfacer una necesidad que tenga un producto. Con esto, se busca crear un lugar en la

mente del consumidor.

39

La mezcla de la promoción

Kotler y Armstrong (2017, pág. 366) mencionan que la mezcla de promoción consiste en la

combinación específica de cinco elementos: publicidad, promoción de ventas, ventas personales,

relaciones públicas y marketing directo y digital. Estas herramientas, se utilizan para poder

comunicar valor al cliente en forma persuasiva y poder establecer relaciones con ellos.

Tomando en cuenta lo expuesto anteriormente, se presenta a continuación los diferentes

esfuerzos de marketing que se realizaron, usando las herramientas mencionadas, se utilizaron

tanto medios ATL (Above the Line), como medios BTL (Below the Line). El target principal de

la comunicación fue principalmente hombres y mujeres entre los 25 y 55 años. Trabajadores u

independientes, de NSE A, B y C, con un estilo de vida activo, enfocado a los negocios y/o a la

tecnología.

o TV: Spots televisivos de 30 segundos, menciones en programas televisivos alineados al

target como programas médicos y programas con alto nivel de rating como son los

noticieros diarios en horario nocturno. Las menciones contaran con pases a tanda y

banners digitales.

Ejemplo: Mujeres sin Filtro, N Noticias, TEC, la Banda del Chino, Futbol en America

Figura 3.15

Mención Televisiva Galaxy S9

Fuente: America Televisión (2018).

o Radio: Anuncios radiales en espacios publicitarios y menciones en programas alineados

al target. Ejemplo: Studio 92 (Mal elemento), RPP (noticias)

40

o Material impreso: Incluyendo revistas y periódicos, se contarán con espacio publicitario

para poder informar sobre el producto Ejemplo: Campaña con Publímetro, paginas

completas en El Comercio.

o Vía pública: Se contó con presencia masiva en diferentes centros comerciales del país,

además de vallas estáticas y digitales. En Lima, malls como Jockey Plaza, Megaplaza,

Plaza Norte, Mall del Sur, Plaza San Miguel, Plaza Lima Sur, Centro Cívico. Además

de mallas en Cusco, Arequipa y los Aeropuertos de Chiclayo y Trujillo.

Figura 3.16

OOH Megaplaza

Elaboración propia.

41

Figura 3.17

OOH Vía Pública

Elaboración propia.

o Medios Digitales: Pauta tanto en redes sociales, como en páginas de alto impacto para

el mercado peruano (como El Comercio). Esto se detallará en el contenido de Marketing

directo y digital. Además de acciones de CDM, como mailings a potenciales clientes y

push notifications.

42

Figura 3.18

Ejemplo Push Notification

Elaboración propia.

En cuanto a los medios BTL se realizaron con las siguientes acciones:

o Activaciones: Equipos de 3 a 4 personas ubicados cerca a las tiendas propias de

Samsung, en la zona de celulares de los retailers y en los operadores, los cuales

informaban acerca de las características del celular y demostraban las aplicaciones como

el Slow-motion y el AR Emoji.

43

Figura 3.19

Activación BTL

Elaboración propia

o Evento de Lanzamiento: El día 04 de Abril se realizó un evento de lanzamiento de la

marca, donde se presentó el celular a los medios y a los clientes.

 Medios Digitales

Kotler y Armostrong (2017, pág. 366), definen al marketing directo y digital como

“marketing encaminado a comprometerse de manera directa con consumidores individuales y

comunidades de clientes seleccionados cuidadosamente, tanto para obtener una respuesta

inmediata como para forjar relaciones duraderas con ellos.

o Redes Sociales: Samsung cuenta con una página de Facebook, Twitter e Instagram

exclusivamente para Perú. En estas páginas se comunicaron las principales

características del celular, fecha de lanzamiento, fecha de los eventos…etc.

o Mailings: Con la información recaudada en redes sociales y en las activaciones, se

envió una serie de mailings a los potenciales clientes con información y los

beneficios del producto. Además se usó la base de datos de clientes actuales, que

tengan celulares de la serie S y Note anteriores.

o Publicidad SEO y SEM: Se utilizaron las herramientas de SEO (Search Engine

Optimization) y SEM (Search Engine Marketing) para poder tener buenos resultados

en las búsquedas online, del mismo modo se colocarán anuncios y enlaces

patrocinados utilizando Google AdWords.

44

o Página Web: Se creó una página de pre-registro, para los consumidores interesados

en el producto, en la cual se registraban para obtener información sobre el producto

y las fechas de lanzamiento. Se creó otra página de pre-venta, donde los

consumidores interesados podían registrarse para pagar el celular antes de la fecha

de lanzamiento y recogerlo el día del lanzamiento. Además, existe una página web

con las características detalladas del celular.

 Promoción de Ventas:

o Promoción a los intermediarios: Solo durante las fecha de lanzamiento, se le entrego a

los diferentes intermediarios, accesorios junto con los celulares, para que puedan lanzar

promociones de lanzamiento hacia sus clientes. Cada Carrier tenía una promoción

exclusiva.

Ejemplo: Celular+ cargador portátil, Celular + cover, Celular+ sujetador para el carro.

 Venta Personal

o La fuerza de ventas fue capacitada con bastante anticipación y con alta intensidad,

debido a la naturaleza del producto. La fuerza de venta, está destinada a Carriers o a

Venta de celulares desbloqueados, ya que los discursos de venta varían, debido a la

existencia de las líneas telefónicas en los carriers. Junto a la fuerza de ventas, se enviaron

mercaderistas y promotores de la marca, para asegurarse los planes de visibilidad e

impulsar las ventas.

 Relaciones públicas:

o Notas de prensa: se realizaron notas de prensa cubriendo el evento de lanzamiento y

haciendo reseñas sobre el celular, comunicando sus beneficios y características.

45

Figura 3.20

Nota de Prensa El Comercio

Fuente: El Comercio (2018)

o Publireportajes: en revistas seleccionadas, se realizaron publirreportajes sobre el celular

y sus beneficios

o Evento de lanzamiento: al evento de lanzamiento, se invitó a influencers, periodistas

especializados y a prensa en general para que cubran el evento e informen al público

sobre el lanzamiento

46

4. CAPITULO IV: ANÁLISIS Y DISCUSIÓN DE

RESULTADOS

Tomando en cuenta la campaña en el rango de abril y junio, con una duración de 8 semanas, el

proyecto tuvo objetivos según cada área. Marketing tenía que llegar a mínimo de cobertura, Ventas

a un número de unidades y de monto, Logística a cubrir los puntos de venta y Producto a

incrementar la participación de mercado. Todos los objetivos del área convergen en 4 puntos

básicos para medir la campaña, los cuales se presentarán en el siguiente punto.

Objetivos

A continuación, se presenta la Tabla 4.1 Objetivos por Área con los objetivos trazados:

Tabla 4.1

Objetivos por Área

Área Objetivo Valor

Ventas Unidades 10,000

Ventas Ventas S/. 14,875,000.00

Producto
Participación de

Mercado
5%

Logística Cobertura 100%

Marketing Cobertura 120%

Elaboración propia.

 El área de ventas tuvo como objetivo llegar a 10,000 unidades vendidas y a un monto total

de S/.14, 875,000.

 Producto, tuvo que hacer los cálculos correspondientes según los reportes de aduanas para

poder estimar el incremento en ventas que signifique el 5% en el segmento Premium

(establecido en los objetivos de ventas)

 Logística tuvo como objetivo llegar a la cobertura total de todos los puntos de ventas

reportados como aptos para vender el Galaxy S9|S9+

 Marketing tuvo como principal tarea la cobertura de los puntos establecidos anualmente y

además conseguir un esfuerzo del 20% adicional durante la duración de la campaña

Los 4 objetivos principales de la campaña fueron:

47

1. Obtener un ROI% no menor a 30%

2. Incrementar la participación de mercado en 5%

3. Incrementar la demanda del público femenino en 20%

4. Llegar al objetivo de ventas 10,000 unidades.

Resultados

 En cuanto a los objetivos por Área se llegó a la meta en todos los casos, menos en el

objetivo de unidades. Si bien se vendieron más unidades que el número estimado, se llegó

al 85% de venta en el caso del S9 y al 160% de unidades del S9+. Lo cual se tradujo en

una venta de S/.17, 331,250, es decir, 17% más de lo esperado.

 En el caso de producto, se llegó a la estimación correspondiente antes de que pudiera

empezar la campaña. El aumento en ventas y en unidades, ayudo a que se incremente en

un 5.6% la participación.

 Logística alcanzo, luego de 18 días el 100% de la cobertura total de los puntos de venta. El

retraso, fue debido a falta de comunicación interna de los clientes, algunos puntos de venta

en provincia y el hecho de la falta de stock del S9+, el cual tuvo que volver a proyectarse

para poder alcanzar los puntos de venta.

 En cuanto a los esfuerzos de Marketing, hubo 2 puntos que tuvieron un retraso de 5 días,

dentro de los elementos anuales. Debido a faltas de coordinación de la agencia publicitaria.

Los materiales para Radio, TV, Impresos y Digital no tuvieron inconvenientes. La cuota

del 20% extra por campaña se obtuvo gracias a la compra de 4 elementos en 1 mall nuevo

y 3 mall’s actuales, así como las menciones y spots en programas como Mujeres Sin filtro,

Futbol en América (TV), Mal elemento (Radio) y cobertura full day de Publimetro.

48

Tabla 4.2

Resultados según objetivos

Área Objetivo Valor Resultado

Ventas Unidades 10,000 11,500

Ventas Ventas S/. 14,875,000.00 S/. 17,331,250.00

Producto
Participación de

Mercado
5% 5.6%

Logística Cobertura 100% 100%

Marketing Cobertura 120% 125%
Elaboración propia

En cuanto a los objetivos generales de la campaña

1. Obtener un ROI% no menor a 30%: Considerando el aumento de ventas y teniendo en

cuenta los sobrecostos originados por el sobrestock del S9 y la falta de stock del S9+, se

pudo llegar a un 32% de ROI.

2. Incrementar la participación de mercado en 5%: Según los reportes del área de producto,

la participación en el segmento Premium aumento en 5.6%

3. Incrementar la demanda del público femenino en 20% : Según los reportes del área de

producto la demanda del público femenino logro aumentar en un 25%

4. Llegar al objetivo de ventas 10,000 unidades: Se logró superar el objetivo de ventas. Sin

embargo, en las unidades vendidas se presentaron 2 problemas de consideración: se

vendieron menos S9 y más S9+ de lo esperado. Del mismo modo, el incremento del 25%

de la demanda femenina, acelero la venta de las unidades de color morado y no despego

tanto la venta de los modelos Midnight Black y Titanium Grey.

Análisis de los resultados de la campaña.

Si bien los resultados fueron positivos, faltaron detalles en la planificación de la demanda por

modelo y por color. Junto a la fuerte comunicación que se realizó para poder captar al público

femenino, el cual opto por el modelo morado y orientar la compra al modelo S9+, se presentaron

bastantes inconvenientes en ciertos puntos de venta, para poder cumplir con el stock mínimo de

unidades, sobre todo los S9+ Lilac Purple. Esto genero molestias en los clientes y en los

intermediarios.

49

Además de haber cumplido con una planificación adecuada, el ROI podría haber

incrementado considerablemente, ya que al tener sobrestock se incurren en gastos de

almacenamiento y al quebrar en stock, hay que acelerar la cadena de suministro. Lo cual tiene un

costo bastante alto, debido a los costos adicionales de transporte que se tienen que pagar. Por otro

lado, el aumento de la demanda del celular morado, lo cual se puede traducir en un aumento de

demanda femenina, también podría haber sido mayor. Debido a que clientes pertenecientes al

público femenino, no pudieron comprar el modelo morado y prefirieron esperar o no comprar otro

modelo de Galaxy S9|S9+. Otro punto importante, fue que al no haber mucha diferencia de precio

entre el modelo S9 y S9+, de acuerdo al valor percibido, los clientes optaron por comprar el S9+.

Ya que el valor percibido del S9+ era mayor a la diferencia monetaria de S/.500 ,lo cual se refleja

en el 60% de aumento del objetivo trazado para el S9+ y el 15% faltante del S9.

Oportunidades de Mejora para la campaña

1. Distribución exclusiva de los modelos Midnight Black y Titatium Grey por cliente: El

foco de la campaña, eran las mujeres de 25 a 55 años, para poder ganar territorio en las

usuarias de Smartphones. En el Perú, la tendencia define, que los hombres son

mayormente quienes compran los celulares (ya sea para ellos o para sus esposas o

hijas). Al ofrecer una alternativa más femenina, se le daba la opción a las mujeres de

ser las compradoras o las decisoras de compra. Sin embargo, se descuidó la

comunicación de los otros 2 modelos. Por lo tanto, se le podría haber ofrecido a un 50%

de los intermediarios, de acuerdo al poder de negociación de los mismos, los 3 modelos

(morado, negro y gris), a un 30% de los intermediarios los modelos morado y negro y

a un 20% de los intermediarios los modelos negro y gris. Otra alternativa, aparte de

distribuir solo modelos exclusivos por cliente, pudo haber sido venderles en mayor

proporción el morado y en menor proporción el gris. Es decir dividir la proporción en

50% morado, 30% negro y 20% gris. Dado que si el gris se hubiera acabado más rápido,

la siguiente opción hubiera sido el celular negro, el cual tiene mayor aceptación entre

ambos sexos.

2. Comunicación más equitativa entre el modelo S9 y S9+ y los colores morado, negro y

gris: La comunicación del Galaxy S9|S9+, estuvo centrada en el modelo S9+ y en el

color morado.

50

Ejemplos:

Figura 4.1

Ejemplo ATL

Fuente: Samsung (2018).

Figura 4.2

Ejemplo Spot TV

Fuente: Samsung (2018).

Si, bien existe también publicidad dedicada a los 3 colores, esta solo se daba en

ocasiones donde el espacio publicitario era de gran extensión en la vía pública. Lo cual

en Perú solo se dio en el caso del Jockey Plaza y Real Plaza Salaverry.

51

Figura 4.3

Ejemplo OOH

Elaboración propia

Como mencionan Stanton, Etzel y Walker (2007), una de las funciones de la

promoción, es Informar acerca del producto. Lo cual en este caso, puede haber fallado

llevando a los clientes a pensar que el Galaxy S9|S9+ solo existía en su versión Lilac

Purple.

3. Aumentar la diferencia de precio entre los modelos S9 y S9+: La diferencia de precio

entre el S9+ y el S9 era de S/ 500. La principal diferencia entre el S9+ y el S9, era la

doble cámara en el modelo S9+ y 2GB de RAM adicionales, aparte de las diferencias

que existan entre los modelos S y S+ anteriores, como mayor capacidad de batería y

pantalla de mayor tamaño. La cámara es una característica esencial para el Smartphone

y es parte del Hardware, lo que significa que la diferencia de una cámara doble frente

a una cámara única es visible a simple vista. En un celular de alta gama, se espera que

la cámara se significativamente mejor que otros celulares de menor gama, por lo cual

una persona que está dispuesta a pagar más de S/.3,000 está buscando la mejor cámara

en su Smartphone. Aunque la diferencia de ambos modelos, solo radica en una función

de fotos (fotos con enfoque dinámico), un usuario común podría pensar que 2 cámaras

son mucho mejor que una. Por eso el valor percibido del Galaxy S9+, es mayor a S/.

500 soles de diferencia con el S9. Por lo tanto el S9, se podría ofrecer a S/.2900 y el

S9+ a S/. 2700.

52

4. Considerar el aumento de la demanda femenina a la hora de hacer la estimación de la

demanda: Como se ha mencionado anteriormente, el foco de la campaña estuvo en los

modelos de color morado. Por lo tanto se debió prever un aumento mayor a 20% de la

demanda femenina, para poder contar con un stock suficiente que pueda satisfacer las

necesidades de los consumidores.

53

CONCLUSIONES

 La campaña de Galaxy S9|S9+ se llevó acabo en Perú, durante los meses de marzo y junio

según los tiempos esperados. Los segmentos objetivos fueron los hombres y mujeres de

NSE A, B y C, de 25 a 55 años. Sin embargo, la comunicación se centró en las mujeres de

este mismo grupo.

 Se cumplieron los objetivos trazados inicialmente, sin embargo hubo una diferencia de

ventas significativa entre lo proyectado para el S9 y el S9+.

 La campaña tuvo mejores resultados que la de su predecesor el Galaxy S8|S8+

 Samsung sigue siendo el líder indiscutible en el mercado de celulares, sin embargo en el

sector Premium, existe otro competidor importante aparte de IPhone, los celulares Huawei,

quienes con una estrategia de precios bajos están ganando participación a grandes pasos.

54

REFERENCIAS

Ansoff, H.I. (1957). Strategies for diversification. Massachusetts: Harvard Business Review

Czinkota, M. y Kotabe, M. (2001). Marketing Management. Cincinnati: South-Western College

Compañía Peruana de Estudios de Mercado y Opinión Pública (CPI). (Octubre 2017). Evolución

Del Mercado De Smartphone Y Smart Tv En El Perú [versión PDF]. Recuperado de

images/upload/paginaweb/archivo/26/mr_tenencia_smartphone_smarttv_2017.pdf

Ferrel, O.C. y Hartline, M. (2018). Estrategia de Marketing. México D.F.: Cengage Learning

Editores.

Keller, K y Lane, K. (2013). Strategic Brand Management. Boston: Pearson Education.

Kotler, P. y Armstrong, G. (2013). Fundamentos de Marketing. México D.F.: Pearson Education.

Kotler, P. y Armstrong, G. (2016). Principles of Marketing. Boston: Pearson Education.

Kotler, P. y Keller, K. (2016). Dirección de Marketing. México D.F.: Pearson Education.

Nores, I. (24 de enero de 2018). Penetración de smartphones en Perú casi se triplicó en últimos

cuatro años [redacción]. Diario Gestión. Recuperado de:

https://gestion.pe/economia/empresas/penetracion-smartphones-peru-triplico-ultimos-

cuatro-anos-225607

Organismo Supervisor de Inversión Privada en Telecomunicaciones (OSIPTEL). (2018).

Investigaciones Recuperado de https://www.osiptel.gob.pe/documentos/investigaciones

Ortiz, B. (04.04.2018). Smartphone: evaluamos el Galaxy S9 de Samsung Recuperado de:

https://elcomercio.pe/tecnologia/moviles/smartphones-evaluamos-galaxy-s9-samsung-

noticia-509094

Samsung Perú (2018). Samsung S9|S9+. Recuperado de:

https://www.samsung.com/pe/smartphones/galaxy-s9/

Stanton, W., Etzel, M. y Walker, B. (2007). Fundamentos de Marketing. México D.F.:

McGraw-Hill Interamericana Editores S.A.

55

ANEXOS

56

Anexo 1.

Perfil del Smartphonero realizado por IPSOS 2017

57

58

Anexo 2

Reporte de Mercado Smartphones por CPI

