
PONTIFICIA UNIVERSIDAD CATÓLICA DEL PERÚ

FACULTAD DE CIENCIAS E INGENIERÍA

“Análisis estratégico para la implementación de una empresa de

producción y comercialización de accesorios para smartphones para los

NSE A, B Y C en Lima Metropolitana”

Trabajo de investigación para la obtención del grado de BACHILLER

EN CIENCIAS CON MENCIÓN EN INGENIERÍA INDUSTRIAL

AUTOR

Romina Roldan Yamamoto

ASESOR:

Carlos José Romero Izaga

Lima, Agosto, 2020

i

Resumen

A lo largo de los últimos años el uso de dispositivos electrónicos ha aumentado

exponencialmente debido a una mayor accesibilidad y diversidad en cuanto fines de uso,

entre los cuales destacan los dispositivos móviles tales como los smartphones, tablets y

laptops (El Comercio, 2013). En el primer caso, la cantidad de smartphones importados

alcanzó a los 10 millones en el 2018, cifra que se ha triplicado desde el 2014 (Gestión,

2019), alcanzando así un acceso al teléfono celular por parte de los hogares en Lima

Metropolitana de un 94,2% (INEI, 2019).

Asimismo, considerando solo el uso de celulares podemos observar que, en el año 2017

por cada 100 habitantes, hubo 122 teléfono móviles (INEI, 2019). Dicha magnitud en

cuanto al consumo de dispositivos conlleva por lo general a la compra adicional de

accesorios complementarios como: fundas protectoras, cristales especiales para proteger

la pantalla, auriculares, cargadores portátiles, palos selfie, entre otros. Es debido a esta

creciente tendencia al uso de accesorios para celulares que el presente trabajo de

investigación se enfocará en dichos productos que puedan ofrecer una mejor experiencia

al usuario en relación a la interacción con su celular.

El objetivo es determinar la viabilidad de implementar una empresa productora y

comercializadora de accesorios para smartphones para los NSE A, B y C en Lima

Metropolitana.

ii

Debido al desarrollo de dispositivos cada vez más finos y livianos, es lógico que las

carcasas y vidrios protectores sean los productos más buscados por los consumidores.

"Los accesorios se están adecuando al ritmo de vida de los usuarios" (Gestión, 2013), es

por ello que se busca llevar a cabo un emprendimiento que brinde seguridad a los

dispositivos y a su vez, se ofrezcan diseños y beneficios que aporten una mayor comodidad

a su uso.

A lo largo del trabajo de investigación se llevará a cabo un análisis estratégico de la

empresa en mención, el cuál contemplará un análisis del macroentorno para determinar si

la situación del país representa un escenario positivo para el emprendimiento, así como

también un análisis del microentorno mediante las cinco fuerzas de Porter. Así mismo se

plantearán los objetivos del proyecto y con la ayuda de una matriz FODA, se identificarán

las estrategias ideales a emplear.

Finalmente, según el trabajo realizado se concluye que la implementación de una empresa

productora y comercializadora de accesesorios para smartphones para los NSE A, B y C

en Lima Metropolitana es viable y atractiva para el mercado. Sin embargo, debido al

contexto actual de estado de emergencia debido a la pandemia del COVID-19, es

necesario iniciar dicho proyecto en un momento de mayor estabilidad para el país.

iii

 Dedicatoria

Le dedico el presente estudio a mis padres, Luis Roldán y María Yamamoto, por apoyarme

en todas las formas a lo largo de mi vida universitaria, siempre motivándome a desafiarme

y mejorar como persona y alumna cada día.

Así mismo, se los dedico a mis familiares, que siempre se preocupan por mi bienestar y me

alientan dar todo de mí.

Finalmente, se lo dedico a mis amigos, quienes son como una familia para mí y me han

acompañado en los momentos más importantes en esta bonita etapa.

Roldán Yamamoto, Romina

iv

Agradecimientos

Quiero agradecer a la universidad por haberme brindado las herramientas y oportunidades

necesarias para crecer como profesional. Así mismo, a todos los docentes que participaron

en mi formación a lo largo de mi carrera, siempre dispuesto a dar los mejor por sus

alumnos.

En especial, quiero agradecer al profesor Carlos Romero, asesor de tesis y del presente

trabajo de investigación, quien me guió y aconsejó con dedicación para poder culminar

satisfactoriamente con esta investigación.

Finalmente, agradecer a toda mi promoción y compañeros de carrera, quienes me

ofrecieron su apoyo y compresión durante todo este camino, gracias a ellos esta ha sido

una de las mejores experiencias en mi vida.

v

ÍNDICE GENERAL

Capítulo 1: Análisis De La Industria De Accesorios Para Smartphones 1

1.1 Mercado de los accesorios para smarthpones – Panorama Internacional 1

1.2 Análisis de la comercialización de accesorios para smartphones en los NSE A/B Y C

en Perú .. 3

1.3 Principales puntos de comercialización en Lima Metropolitana 6

Capítulo 2: Estudio estratégico ... 8

2.1 Análisis del macroentorno .. 8

2.1.1 Factor demográfico .. 8

2.1.2 Factor económico ... 12

2.1.3 Entorno tecnológico ... 18

2.1.4 Factor ambietal ... 19

2.2 Análisis del microentorno .. 21

2.2.1 Amenaza de entrada de nuevos competidores.. 21

2.2.2 Amenaza de posibles productos sustitutos ... 23

2.2.3 Poder de negociación de los proveedores .. 23

2.2.4 Poder de negociación de los clientes .. 24

2.2.5 Estrategia genérica ... 33

2.2.6 Objetivos .. 34

Conclusiones ... 38

Recomendaciones ... 40

vi

Referencias bibliográficas .. 38

vii

ÍNDICE DE TABLAS

Tabla 1. Población a nivel Perú y Lima del 2012 al 2018 .. 9

Tabla 2. Matriz de evaluación de factores internos .. 25

Tabla 3. Asignación de puntajes para factores internos ... 27

Tabla 4. Matriz de evaluación de factores externos ... 27

Tabla 5. Asignación de puntajes para factores externos ... 30

Tabla 6. Matriz FODA.. 32

ÍNDICE DE FIGURAS

Figura 1. Acceso a Smartphone según variables socioeconómicas. 4

Figura 2. Estructura socioeconómica en Lima Metropolitana (2015 – 2019) 10

Figura 3. Distribución de edades por rango en Lima Metropolitana (2015 – 2019) 11

Figura 4. Producto Bruto Interno 2014 – 2021 (Var. % anual) .. 14

Figura 5. PBI por tipo de sector productivo 2014 – 2021 (Var. % anual) 15

Figura 6. Inflación 2017 - 2021 (Var. % anual) ... 16

Figura 7. Consumo Privado y Empleo 2014 – 2019 (Var. % anual) 17

Figura 8. Matriz interna-externa ... 31

1

Capítulo 1 : Análisis de la industria de accesorios para smartphones

1.1 Mercado de los accesorios para smarthpones – Panorama Internacional

Desde el lanzamiento de los smartphones, la penetración de este en el mercado ha ido en

constante crecimiento hasta liderar en el ranking mundial de dispositivos más utilizados.

La compra de este tipo de celular conlleva en la mayoría de casos a la compra adicional

de fundas protectoras, micas especiales para proteger la pantalla, cargadores portátiles,

palos selfie y demás accesorios que colaboren al cuidado del equipo y mejoren la

experiencia de su uso (Juste M., 2018), por lo que la industria de estos accesorios no ha

parado de crecer junto con las ventas de los smartphones, teniendo en cuenta que el

promedio de vida útil de estos accesorios es de 6 a 24 meses (Ledesma J., 2018).

Impulsores

La dependencia a los dispositivos móviles ha crecido de forma exponencial en la última

década, a las actividades iniciales como hablar o mandar mensajes desde un celular se le

han sumado escuchar música, tomar fotos de alta calidad, navegar por internet, y así

sucesivamente, lo que ha generado que cada vez se ocupen más accesorios (Forbes

México, 2019).

Según una encuesta realizada por Motorola, el 50% de las personas estudiadas se les

había roto la pantalla del celular al menos una vez en su vida. Es por ello que es

importante contar con un protector para el celular, ya este no solo alargará la vida del

producto, sino también generará ahorros en términos de reparaciones (BBC ,2017).

2

Desafíos

El mayor desafío en la industria son los modelos y necesidades del mercado, los cuales

cada vez tienden a rotar más rápido debido a la facilidad con la que las marcas de

teléfonos lanzan sus nuevas gamas (Forbes México,2019). Debido a que el accesorio

más vendido es la carcasa para el celular, es indispensable conocer cuáles son los

modelos de celular más vendidos en la región en donde se busque implementar el canal

de ventas.

Según Howard Harrison, director de una exitosa compañía de fundas para celular, "Para

ser exitoso, es fundamental salir al mercado rápidamente […] Si después del lanzamiento

de un producto te retrasas tres o cuatro semanas en salir al mercado, la mayoría de las

tiendas ya habrán buscado otras alternativas", por lo que contar con las especificaciones

de tamaño y forma del celular antes del lanzamiento de este, es uno de los principales

retos del mercado, especialmente cuando más del 50% de las ventas ocurren tras los tres

primeros meses después del lanzamiento (La Nación, 2013).

Tendencias y Pronósticos

La funcionalidad y variedad de accesorios para celulares ha cambiado alrededor de los

años, y con ella la tecnología que los acompaña para mejorar el rendimiento del manejo

de los teléfonos.

Entre las tendencias más destacadas del 2019, se encuentran los auriculares

inalámbricos, los cuales a su vez ha generado la necesidad de un estuche, accesorio

complementario para evitar la pérdida de los pequeños audífonos, cuya funcionalidad

incluye la carga de los mismos. Por otro lado, a esta tendencia de aparatos inalámbricos,

3

se le suma las monturas o soportes con carga inalámbrica, eliminando la necesidad de

enchufar un cable al celular mientras el soporte se encarga de mantener fijo el celular

mientras se maneja, o se desea postrar en cualquier superficie (Digital Trends, 2019).

Es gracias a esta evolución en la industria de los accesorios que el mercado ha ido

expandiéndose, abriendo mayores posibilidades de negocio. Según ABI Research, se

espera que para el 2022 el mercado de accesorios genere aproximadamente 89,000

millones de dólares.

1.2 Análisis de la comercialización de accesorios para smartphones en los NSE A/B y

C en Perú

Durante los últimos años, la tenencia de smartphones en hogares ha incrementado

exponencialmente en el Perú, llegando a ser usado por el 84% de la población en zonas

urbanas según el último reporte de Ipsos. Hasta hace algunos años, tener un smartphone

era un sinónimo de estatus, sin embargo, debido a su masiva penetración, son la marca

y el modelo del celular lo que marcan el nuevo símbolo de estatus. Esto se puede

corroborar al ver las estadísticas de acceso a smartphones por cada nivel

socioeconómico, en las cuales se muestra el rápido crecimiento de la cobertura de dicho

acceso, especialmente en los NSE A, B y C, que cuentan con una penetración de 98%,

97% y 90% respectivamente a la fecha del 2019.

4

Figura 1. Acceso a Smartphone según variables socioeconómicas.

Tomado de Ipsos y Osiptel (2014 -2019): Variables socioeconómicas.

Esto nos indica que gran parte del público objetivo del negocio, cuenta con el principal

requerimiento para la compra de accesorios, un smartphone. Sin embargo, las óptimas

condiciones en el mercado de teléfonos inteligentes no son el único factor que impulsa

la comercialización de accesorios para dichos celulares. La finalidad de su uso es la de

es la de personalizar al dispositivo de tal manera de que se ajuste a sus gustos y

preferencias para así mejorar la experiencia de su uso.

Según la Compañía Peruana de Estudios de Mercados y Opinión Pública, la generación

Y o mayormente conocida como “millennials” es la que predomina dentro de la

población de Lima Metropolitana. Esto nos indica que hay grandes influencias en la

población con respecto a características como: capacidad nativa para entender la

tecnología digital, costumbres de gestionar paralelamente varias fuentes de información

2014 2015 2016 2017 2018 2019

A 65% 81% 94% 95% 93% 98%

B 42% 66% 72% 85% 86% 97%

C 34% 51% 60% 70% 76% 90%

D 16% 29% 40% 60% 54% 76%

E 6% 12% 19% 25% 28% 61%

0%

20%

40%

60%

80%

100%

120%

T
ít

u
lo

 d
e

l
e

je
Perú: Acceso a Smartphone según Variables Socioeconómicas,

2014-2019

5

al mismo tiempo, mayor tasa de estudios superiores, conexión con el mundo y aceptación

con la diversidad cultural, enfoque al emprendimiento, etc. (Edenred, s.f)

Dicha generación conforma el 32,1% de Lima Metropolitana (APEIM, 2018), y son los

mayores usuarios de accesorios para dispositivos móviles debido a su apego hacia la

tecnología. Para esta generación “llevar un 'case' de celular va más allá de una cuestión

de seguridad. Hoy, es un accesorio más en sus tenidas diarias y una forma de reflejar su

personalidad” (El Comercio, 2018).

Es en el 2013 que dispositivos móviles como los “smartphone” llegaron con gran

magnitud al mercado peruano puesto a que su incremento fue del 100% con respecto al

año anterior (Cubas J., Ingar L., Gonzales M., 2015). A partir de este año, el crecimiento

de la industria de carcasas para celular ha sido proporcional al de la industria de los

smartphones.

Así mismo, existen otro tipo de accesorios para celulares como el “selfie stick”, el cual

generó una moda en el 2014 y tuvo su mayor punto de acogida en el 2015, cobrando

popularidad entre los turistas del mundo (El Comercio, 2015), y cualquier persona que

desease una auto fotografía. Dicha tendencia no duró sino hasta mediados del 2017,

debido a casos en los que el bastón de dicho producto fue usado como arma u los usuarios

cometiesen imprudencias al momento de querer capturar fotos en escenarios extremos.

Por otro lado, a inicios del 2018 el accesorio denominado “popsocket” se ha convertido

en uno de los productos complementarios predilecto para los usuarios de smartphones

6

debido a que son baratos, coloridos, variados y permiten sujetar el móvil de forma

cómoda (La Vanguardia, 2018).

1.3 Principales puntos de comercialización en lima metropolitana

En Lima existen tres tipos de áreas en los cuales comúnmente se puede encontrar la venta

de accesorios para celulares.

Franquicias de Centro comerciales

Los centros comerciales son el espacio perfecto para la venta de accesorios para celular,

debido al flujo constante de personas expuestas a una compra impulsiva, especialmente

de productos con un rango de precio accesible. A nivel Perú, las cadenas de tiendas de

accesorios conocidas como “Zona Cel” y “Case & Bags” cuentan con la cobertura de los

más grandes centros comerciales como, Jockey Plaza, Real Plaza Salaverry, Mall del

Sur, y demás centros importantes en la capital.

Zonas Comerciales

Por otro lado, existen zonas comerciales como Polvos Azules, Polvos rosados, Centro

Comercial Las Malvinas, etc., en donde la gente puede obtener este tipo de accesorios a

precios más accesibles gracias a la variedad de marcas, incluyendo las imitaciones. Estas

tiendas suelen manejar grandes cantidades de venta gracias a lo mencionado, sin

embargo, muchas veces la informalidad juega un papel en contra con respecto a estas

zonas comerciales.

7

Tiendas de tecnología

Tiendas como “Coolbox” especializadas en artículos tecnológicos aprovechan el rubro

de su negocio para vender parte de los accesorios destinados a celulares. De igual

manera, muchas veces las tiendas oficiales de marca de celulares ofrecen la venta de

protectores, micas de vidrio y demás artículos en sus mismos centros de venta, con la

finalidad de entregar un celular al cliente completamente equipado.

8

Capítulo 2 : Estudio estratégico

Durante el segundo capítulo se desarrollará el estudio estratégico a través del análisis de

aspectos demográficos, económicos, tecnológicos y sociales que influyan en el plan del

proyecto.

 2.1 Análisis del macroentorno

2.1.1 Factor demográfico

Según el Instituto Nacional de Estadística e Informática (INEI 2017) la población

peruana alcanzó una cifra estimada de 31 millones 237 mil 385 personas en el año 2017

durante el último censo, por lo que las proyecciones indican que para el 2020 se alcanzará

una población de 32 millones 495 mil personas. Así mismo, durante los últimos siete

años la población a nivel nacional ha tenido un crecimiento promedio del 1.12% anual,

incrementando la población en aproximadamente 339 mil personas cada año. Lima, por

su lado, con aproximadamente la tercera parte de la población del país tiene un

crecimiento promedio de 4.3%. A continuación, podemos ver las proyecciones de la

población a nivel país y a nivel Lima hasta el 2025.

9

Tabla 1.

Población a nivel Perú y Lima del 2012 al 2018

Nota. Tomado de INEI, CPI (2015 – 2020)

Evolución de la población (miles de habitantes)

Año Perú Lima

2015 31,151 9,838

2016 31,488 9,989

2017 31,826 10,143

2018 32,162 10,298

2019 32,495 10,454

2020 32,824 10,609

2021 33,149 10,764

2022 33,470 10,920

2023 33,788 11,076

2024 34,102 11,232

2025 34,412 11,386

10

Tal y como se puede observar, Lima concentra gran parte de la población peruana y, por

ende, tiene la mayor densidad poblacional entre los departamentos del país, siendo esta

de 3,436 habitantes por km2. Con un 98% de población urbana, se considera el

departamento con mayor desarrollo con respecto a aspectos relacionados a

infraestructura, economía, administración y demás. En relación a ello, se estudiará a

Lima Metropolitana debido al potencial como mercado y desarrollo comercial que

presenta.

Lima tiene una población de 10 millones 609 mil habitantes, compuesta principalmente

por el nivel socioeconómico C y A/B, con porcentajes de 45.5% y 27.6%

respectivamente (APEIM, 2019).

Figura 2. Estructura socioeconómica en Lima Metropolitana (2015 – 2019)

Tomado de APEIM – Data ENAHO (2015 - 2019)

2015 2016 2017 2018 2019

A 5.20% 4.80% 4% 4.30% 5.00%

B 20% 21.70% 24.50% 23.40% 22.60%

C 40.40% 42.40% 42% 42.60% 45.50%

D 25.70% 23.80% 23.00% 24.10% 21.90%

E 8.70% 7.30% 5.90% 5.60% 5.00%

0.00%
5.00%

10.00%
15.00%
20.00%
25.00%
30.00%
35.00%
40.00%
45.00%
50.00%

T
ít

u
lo

 d
el

 e
je

Distribución de personas según NSE en Lima
Metropolitana

11

“De los 43 distritos que comprenden la Provincia de Lima, el más poblado es San Juan

de Lurigancho con 1 millón 162 mil habitantes, le siguen San Martín de Porres (745 mil

151), Ate (678 mil), Comas (544 mil), Villa el Salvador (492 mil), Villa María del

Triunfo (474 mil), San Juan de Miraflores (422 mil), Los Olivos (392 mil), Puente Piedra

(383 mil) y Santiago de Surco (364 mil). Mientras que, los distritos con menor población

son Santa María del Mar (1 mil 700) y Punta Hermosa (8 mil)” (INEI 2018).

Así mismo, las edades más representativas en Lima Metropolitana se encuentran en el

rango de 25 a 39 años de edad con un 25.4% de la población, distribución que se ha

mantenido de manera similar durante los últimos años.

Figura 3. Distribución de edades por rango en Lima Metropolitana (2015 – 2019)

Tomado de CPI (2015 – 2019)

0.00% 5.00% 10.00% 15.00% 20.00% 25.00% 30.00%

0 - 5 años

6 - 12 años

13 - 17 años

18 - 24 años

25 - 39 años

40 - 55 años

58 a más años

0 - 5 años 6 - 12 años 13 - 17 años 18 - 24 años 25 - 39 años 40 - 55 años
58 a más

años

2019 8.90% 10.40% 7.85% 12.80% 25.40% 19.70% 14.90%

2018 9.20% 10.70% 8.10% 12.80% 24.50% 19.40% 15.30%

2017 9.30% 10.80% 8.20% 13% 24.50% 19.30% 14.90%

2016 9.50% 10.98% 8.30% 13.20% 24.50% 19.10% 14.50%

2015 9.60% 11.20% 8.20% 13.40% 24.50% 19%

Distribución de edades en Lima Metropolitana

12

Finalmente, cabe resaltar que la población limeña cuanta con un 49.72% de hombres y

un 50.28% de mujeres (CPI, 2019), cuyo ingreso promedio mensual es de S/ 1952.1 y

S/. 1381.1 respectivamente.

2.1.2 Factor económico

Según CESLA, la economía peruana, la cual conforma el 0,3% del PIB mundial, se

considera pequeña y abierta al mundo por lo que su desarrollo depende de los eventos

relacionados al entorno económico externo. Pese a dicha vulnerabilidad, ha habido un

gran desempeño durante la última década, consiguiendo dinámicas tasas de crecimiento

del PBI, un bajo nivel de inflación y deuda, así como también un mantenimiento de tasas

de cambio estables.

a) Producto Bruto Interno

El análisis del comportamiento del PBI permitirá comprender el desenvolvimiento

económico del Perú en los últimos años, y, por ende, el poder adquisitivo de la población.

Esto nos dará una idea del nivel de gasto y consumo en el país, y la capacidad del

producto a comercializar, en este caso accesorios para celulares, de formar parte del

mercado.

Entre los años 2009 al 2019, la economía peruana ha acumulado 18 años consecutivos

de crecimiento con una tasa promedio de 4,4% de variación del PBI, la cuál supera al

promedio de la región latinoamericana (ProInversión, 2018). El panorama para la

13

economía peruana en el pasado 2019 se consideró moderado, con un crecimiento en el

PBI del 2,2% (BCRP, 2019) con respecto al año anterior pese a que la estimación a

comienzos de dicho año era de un 4,3%. Según el BCRP, este resultado está relacionado

a los choques de oferta sobre las actividades de pesca y minería, el efecto del ciclo

político de los gobiernos subnacionales en la inversión pública y la desaceleración del

crecimiento mundial y reducción de términos de intercambio gran parte debido a los

conflictos de comercio entre EEUU. y China.

Con respecto al actual año 2020, la presente situación de crisis debido a la pandemia de

COVID-19 ha generado una recesión en la economía, la cual se espera dure todo el año.

El panorama que se lleva viviendo desde inicios del año es incierto debido a la naturaleza

extraordinaria de la crisis, sin embargo, el impacto se puede ir observando en el aumento

de pobreza y desigualdad que esta generando la cuarentena en todo el país. La

profundidad de dicho impacto dependerá de la duración de la crisis y de la respuesta del

Gobierno, ya que las medidas preliminares como el cierre temporal de las fronteras y el

aislamiento social ya han generado una disminución significativa del consumo privado,

especialmente en servicios como restaurantes, transporte y comercio (Gestión,2020). Por

otro lado, a nivel global, las economías de las grandes potencias también se han visto

fuertemente afectadas por la pandemia, por lo que la demanda de commodities a decaído,

y con ella la exportación e inversión privada en el país. Ante este contexto, es algo

apresurado estimar el escenario final de la economía para el año 2020, sin embargo,

según la Encuesta de expectativas macroeconómicas BCRP, el PBI caerá en 4,5%.

14

Figura 4. Producto Bruto Interno 2014 – 2021 (Var. % anual)

Tomado de BCRP (2014 - 2019), “Expectativas Macroeconómicas BCRP” (2020:2021)

Por otro lado, es importe evaluar el desempeño del sector no primario durante los últimos

años, dado que el giro de negocio es la producción y comercialización se accesorios para

celulares y por ende la manufactura de procesamiento de recursos no primarios y el

comercio son relevantes en este estudio.

Según el BCRP, en el 2019 el sector no primario creció un 3,2%, como consecuencia del

desempeño de los sectores construcción, servicios, comercio y producción

manufacturera no primaria. Con respecto a este último, el resultado se ha incremento la

producción orientada a insumos y la inversión en el sector, mientras que el sector

comercio se vio impulsado gracias a las ventas al por mayor (El Peruano, 2019).

2.40%

3.30%
4%

2.50%

4%

2.20%

-4.50%

5%

-6.00%

-4.00%

-2.00%

0.00%

2.00%

4.00%

6.00%

2014 2015 2016 2017 2018 2019 2020 2021

Variación porcentual del PBI
(Año base 2007)

15

Figura 5. PBI por tipo de sector productivo 2014 – 2021 (Var. % anual)

Tomado de BCRP (2014-2019), Expectativas Macroeconómicas BCRP (2020-2021)

b) Inflación

Según el Banco Central de Reserva (BCR), durante el pasado año 2019, la inflación

registrada a finales del año fue de 1,90%, debido a un alza de precios principalmente en

los rubros de alquiler de viviendas, alimentos, combustibles y esparcimiento. Dicho

porcentaje es menor al registrado en el 2018 con 2,19%, sin embargo, mayor al 2017,

año en el cual se registró el menor porcentaje en los últimos 8 años con un 1,36%.

(PerúRetail, 2020).

Así mismo, debido a la coyuntura de la pandemia por COVID-19, la inflación registrada

en mayo fue de 1,8%. Sin embargo, las expectativas de inflación a para fines del año

conllevarían a una tasa de inflación nula debido a un debilitamiento de la demanda

-1.50%

-2.50%

-1.60%

-0.90%

3.40%

1.20%

4.40%
3.90%

1.80%

1%

2.60%
3%

2014 2015 2016 2017 2018 2019

Variación porcentual del PBI por tipo de sector productivo
(Año base 2007)

Manufactura (Procesamiento de recursos no primarios) Comercio

16

interna generada por la crisis y una menor inflación importada. Por otro lado, se especula

que la situación podría revertirse parcialmente el próximo año, resultando en una tasa de

0.5% y recuperándose completamente en el año 2022 (BCR,2020).

Figura 6. Inflación 2017 - 2021 (Var. % anual)

Tomado de BCRP (2017:2019), “Expectativas Macroeconómicas” BCRP (2020-2021)

c) Consumo Interno

El consumo privado representa aproximadamente el 60% del PBI en el Perú, y su

importancia recae en su alta relación con la generación de empleo y nivel de pobreza en

el país. En el 2019 este se expandió 3%, asociado a un crecimiento sostenido del crédito

de consumo y a una percepción favorable del futuro de la economía por parte de la

población, sin embargo, el crecimiento registrado es menor al del 2018 debido al menor

ritmo de contratación en el mercado laboral (BCRP, 2019). La baja inversión privada

ante la desaceleración económica mundial generó un impacto en la creación de empleos

1.36%

2.19%

1.90%

0%

0.50%

2017 2018 2019 2020 2021

Inflación

Inflación

17

formales, lo cual afectaría el poder adquisitivo de las personas y pon ende el nivel de

consumo, esto acompañado de un riesgo a sobreendeudamiento por parte de las familias,

las cuales estarían dispuestas a gastar menos en el 2020 para pagar las deudas

(SemanaEconómica, 2019).

Figura 7. Consumo Privado y Empleo 2014 – 2019 (Var. % anual)

Tomado de BCRP (2014-2019)

Por otro lado, para el 2020 se esperaba un incremento en la tasa de empleos y consumo

privado debido a la inversión pública que se realizaría en proyectos de infraestructura

del presente año. Sin embargo, dada la coyuntura de la pandemia, la proyección de la

tasa de expansión de 3.1% para el 2020 a inicios de año está lejos de la realidad, puesto

a que la mayoría de pequeñas empresas se encuentran paralizadas, y aquellas otras que

han asumido una adaptación para poder continuar con sus actividades se han visto

forzadas a reducir su personal. Se estima que el Perú podría acabar el año con 4.2

millones de desempleados, lo que sería equivalente a una tasa de desempleo del 23.6%

3.9
4

3.7

2.6

3.8

3

2.4

0.9

0.4

2.5

4.4

3.8

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

5

2014 2015 2016 2017 2018 2019

Consumo Privado
(Variación Porcentual)

Consumo Privado (var.% anual) Empleo Nacional - sector formal privado (var. % anual)

18

de la población económicamente activa, generando así una fuerte reducción en el gasto

discrecional de las familias peruanas (ESAN, 2020).

2.1.3 Entorno tecnológico

Según Muchos Negocios Rentables, la tecnología a utilizar para producir accesorios

como carcasas para celulares depende mucho del material a utilizar para dicho producto.

Además, existen distintos modelos tales como: carcasas de silicona o plástico,

mayormente preferidos por su variedad de diseños; bumpers, cuya finalidad es proteger

principalmente las esquinas de los móviles; carcasas reforzadas, cuya prioridad es la

protección del celular y no cualidades estéticas; carcasas tipo libro, las cuales protegen

todos los lados del móvil y por último, las carcasas cargadoras de batería, las cuales

solucionan la poca vida útil de la batería de los celulares modernos.

Para las carcasas de plástico existen tres tipos: duros, blandos e híbridos. Las primeras

suelen estar hechas de policarbonato, poliuretano duro o polipropileno mientras que las

segundas, de poliuretano regular o poliuretano termoplástico. Las híbridas, por ende,

están hechas de una combinación de los compuestos antes mencionados. Dichas carcasas

requieren de una máquina de diseño personalizado conocida como molde de inyección,

la cual funciona en base a un molde de metal con la forma deseada sobre el cuál se verterá

el plástico fundido (Mobile Cases HQ. 2016).

De manera similar se producen las carcasas de silicona, madera, metal, etc., las cuales

funcionan siempre y cuando se tenga un molde o modelo a seguir complementado con

procesos manufactureros que ayuden a reproducir las características buscadas.

19

2.1.4 Factor Ambiental

Durante los últimos años, el Perú ha alcanzado cifras alarmantes con respeto a la

contaminación ambiental, la cual involucra la contaminación sonora, del agua, suelo,

etc., debido al continuo incremento de la población y actividades ilegales como el caso

de la minería. La falta de regularización en este ámbito, trae no solo consecuencias

negativas al entorno de la población, sino a la salud de las mismas personas. Según el

Consorcio de Investigación Económica y Social (CIES), la contaminación en el aire

producida por combustible, quemada de basura, y demás emisiones de gases tóxicos

causan la muerte de más de 1000 personas al año en el Perú (UPN, 2016).

Así mismo, cerca a 140 mil hectáreas de bosques son desforestados anualmente,

sumándole a esto la minería ilegal, la cual deteriora y contamina el suelo, impactando

directamente en los ingresos y salud de las comunidades que dependen de las actividades

productoras de dichas áreas. Por otro lado, según la Organización Mundial de la Salud,

el 70% de la contaminación ambiental es causado por el tránsito vehicular, generando

mareos, dolores de cabeza, enfermedades respiratorias y hasta desarrollo de cáncer.

En el caso del plástico, según el MINAM, en el Perú, anualmente se generan 950 mil

toneladas de residuos plásticos, el cual representa el 10% de todos los residuos que se

generan en el país, de los cuales el 46% de concentra en Lima Metropolitana y el Callao.

Apenas el 4% de los desechos son reciclados para producir nuevos envases, cifra que se

quiere impulsar en este año 2020 (RPP,2020).

20

El país cuenta con aproximadamente 35 rellenos sanitarios, cifra inferior a 200, la cual

se necesita realmente para mantener los residuos alejados de botaderos, mares, calles,

etc. Esto trae como consecuencia el daño a más de 600 especies marinas, e incluso se

estima que para el 2050, el 99% de las aves de este entorno habrán ingerido plástico

(Oceana, 2018).

Muchos de productos en la industria de accesorios para el celular están fabricados a base

de este material, ya que es la materia prima de menor costo en el mercado. Sin embargo,

la tendencia a un consumo de productos más sostenible está cada vez más presente en la

población peruana, incluso extendiéndose sobre la tecnología.

En el caso de lo las cases y demás artículos para smartphones, los residuos que se generan

al término del ciclo de vida del producto lo altos debido a falta o nula reutilización que

se les suele dar a estos. Por ello, con el fin de aliviar la cantidad de basura plástica en el

país, se plantea la producción de accesorios hechos a base de 80% plástico reciclado post

- consumo.

Así mismo, con el avance tecnológico en la industria, es posible generar carcasas a partir

de bioplásticos de plantas, haciendo estas 100% biodegradables y aptas para el

compostaje. Cabe resaltar que esto último no se aplicaría en su totalidad a todos los

procesos productivos de los accesorios, sino a un porcentaje de la producción de carcasas

según la demanda, esto debido a los altos costos involucrados en los insumos.

21

2.2 Análisis del microentorno

Para el siguiente análisis se hará uso de las cinco fuerzas de Porter, modelo estratégico

que busca determinar la rentabilidad de una empresa o negocio dentro de un mercado

específico.

2.2.1 Amenaza de entrada de nuevos competidores

Para evaluar las barreras de entrada con respecto a la industria de accesorios para

dispositivos móviles se tendrán en cuenta los siguientes criterios:

Lealtad del consumidor

El comportamiento de la población frente a la compra de accesorios para celular muestra

un bajo nivel de lealtad frente a las marcas. Esto debido a que productos como cases y

protectores de pantalla en el mercado no presentan grandes diferencias ni mejoras en

cuanto a su uso unos entre otros además de los diseños, por lo que los consumidores

fácilmente cambian de marca dependiendo del aspecto que puedan ofrecer estas en sus

accesorios.

Economías de escala

La mayoría de puntos de venta de accesorios celulares en Lima Metropolitana no produce

sus propios productos, ni cuentan con una marca ya que se dedican a comercializar

productos genéricos. Esto es debido a que existe facilidad en cuanto a la importación de

estos accesorios mediante plataformas web como Alibaba o AliExpress que ofrecen

22

precios bajos debido a la economía a escala proveniente de la producción en países como

China, por lo que estas manejan altos volúmenes de cases a bajo precio. Esto sumado a

las pocas barreras gubernamentales relacionadas al TLC establecido con dicho país,

facilita la aparición de empresas importadoras de esta clase de productos. Como

consecuencia a esto, una nueva empresa que entre al mercado de accesorios para celular

debe usar estrategias de diferenciación como ventaja ante la producción en masa y falta

de productos de calidad.

Inversión inicial

El “know how” para fabricar esta clase de accesorios no requiere de tecnología muy

avanzada, por lo tanto, la curva de experiencia para las empresas más antiguas no implica

una ventaja significante ante la entrada de nuevos competidores. Así mismo, se puede

decir que la máquina de inyección de plástico es la única inversión significativa que

limita la aparición de nuevas empresas productoras de cases.

Por otro lado, existe una gran cantidad de negocios online que ofrecen accesorios para

dispositivos móviles desde otros países que aún no tienen un alcance de envíos a Perú, o

que no cuentan con una tienda física que ponga a disposición sus productos de manera

rápida a los clientes limeños. Sin embargo, dichas empresas podrían solucionar dicha

brecha fácilmente mediante una inversión que incursione en el mercado peruano. Dicha

inversión no requeriría de muchos gastos en cuanto a reconocimiento de la marca debido

a que los usuarios ya se encuentran familiarizados con ellas, por ende, el requisito de

capital no presentaría impedimentos para la entrada de estas empresas al país.

Permisos de comercialización

A diferencia de productos comestibles o de higiene personal, los accesorios para celulares

23

no requieren de permisos adicionales para poder comercializarse. Su venta debe cumplir

únicamente con los pagos de impuestos respectivos, por lo que formalizar una empresa

en este rubro de conlleva una alta dificultad.

Según lo descrito, se concluye que las barreras ante nuevos competidores son mínimas,

por lo tal, la amenaza que presentan es elevada, y podría afectar la rentabilidad de la

empresa.

2.2.2 Amenaza de posibles productos sustitutos

Dependiendo del material que se use como materia prima y el modelo que se produzca,

las demás opciones descartadas asumirán un papel de sustituto. En este caso, el material

previsto para los accesorios será el plástico, por lo tanto, materia prima como el metal,

madera, cuero y demás no representan una amenaza con respecto a la rivalidad de precios

debido a los mayores costos asumidos por sus respectivos procesos de producción.

Así mismo, en cuanto al diseño, se plantea la producción de distintos modelos, siendo

estos proporcionales a la demanda de cada uno. Debido a ello, no existe peligro alguno

ante la aparición de algún nuevo modelo siempre y cuando se actúe con una rápida

respuesta ante las preferencias del consumidor.

2.2.3 Poder de negociación de los proveedores

Se considera al poder de negociación de los proveedores de materia prima, en este caso

plástico, como bajo debido a la cantidad existente de los mimos. En el Perú la mayoría

24

de accesorios son importados en lugar de ser producidos, por ende, el número de

empresas que requieran de servicios similares a los necesarios para producir esta clase

de accesorios son limitados, logrando una mayor concentración de proveedores en

relación a número de empresas y apoyando así a la teoría.

Por otro lado, el poder de negociación podría aumentar de optar por usar plástico

reciclado como materia prima ya que este sería un elemento diferenciador con respecto

a los demás insumos. Sin embargo, el costo incurrido en el cambio de proveedor de dicha

materia prima no se considera significante debido a que la naturaleza del plástico

reciclado y el plástico común son similares. Cabe resaltar que, en su mayoría, los tipos

de materia prima usuales para carcasas de celular no son difíciles de encontrar en el

mercado, por ello, los precios tienden a ser bajos debido a la competitividad.

En cuanto a los proveedores de moldes para el proceso de fabricación, la situación es

contraria al caso anterior puesto que no existe una gran oferta para las necesidades y

especificaciones relacionadas a esta clase de accesorios que debe funcionar para los

distintos tipos de smartphones.

2.2.4 Poder de negociación de los clientes

Debido a que en el mercado de accesorios para dispositivos móviles existe una gran

oferta y variedad de productos, el poder de negociación de los clientes es alto. No solo

se trata de que este tipo de productos está sujeto a la expiración y evolución de los

dispositivos para los cuales fueron creados, sino también de que ellos tienen una vida

útil limitada además de tender a ser cambiados dependiendo de las preferencias del

25

diseño por parte de los usuarios. Todo esto colabora a la negociación de los clientes,

quienes buscan un producto cada vez más personalizado, exigiendo calidad, innovación

y precios bajos.

Por otro lado, el volumen de compras por parte del cliente no justificaría la posibilidad

de exigir menores precios. Así mismo, mientras mayor sea el poder de diferenciación de

la marca y la calidad con respecto a los demás productos en el mercado, se encontrarán

mayores posibilidades de negociación.

Tabla 2.

Matriz de evaluación de factores internos

Factores Internos Peso Puntaje Ponderación

Fortalezas

F1: Variedad en cuanto a diseño ya

que no hay limitaciones por parte de

proveedores al ser un producto

fabricado desde cero.

15% 4 0.6

F2: Uso de materia prima reciclada

o biodegradable que genera un

impacto ecológico positivo.

10% 4 0.4

F3: Flexibilidad en cuanto al cambio

de moldes para la producción de

cases

7% 3 0.21

F4: Aceptación del público peruano

hacia las marcas nacionales

5% 3 0.15

F5: Alta calidad en los acabados de

los accesorios

15% 4 0.6

F6: Acceso a diferentes canales

virtuales para la promoción de los

3% 3

26

productos 0.09

F7: Acceso a insumos sin riesgo a la

escasez de estos, por ende, precios

razonables.

7% 4 0.36

F8: Disponibilidad de mano de obra

calificada

5% 3 0.15

Debilidades

D1. Baja rotación de algunos de los

accesorios a comercializar por parte

del mercado.

15% 1 0.15

D2: Riesgo a errores de producción

(Cases que no adaptarse a las

medidas de los celulares) debido a

que muchas veces no se cuenta de

antemano con las especificaciones de

los nuevos móviles lanzados al

mercado.

10% 1 0.1

D3: Poca experiencia en el sector,

debido a la falta de productores de

accesorios para celular en el Perú.

5% 2 0.1

D4: Difícil acceso a financiamiento

por ser nuevo en el mercado

3% 2 0.06

TOTAL 100% 2.97

27

Tabla 3.

 Asignación de puntajes para factores internos

Nivel Puntaje

FI muy positivo 4

FI positivo 3

FI negativo 2

FI muy negativo 1

a. Matriz de evaluación de factores externos

Los factores externos serán evaluados según los puntajes establecidos en la Tabla 4 y

sus pesos asignados en relación su importancia. Como se puede observar en la Tabla 5,

el total obtenido de las ponderaciones es 3.07.

Tabla 4.

Matriz de evaluación de factores externos

Factores Internos Peso Puntaje Ponderación

Oportunidades

O1. Falta de calidad y variedad de

accesorios en el mercado limeño que se

acerque a estándares internacionales.

10% 4 0.4

O2: Más del 90% de la población de NSE 10% 4 0.4

28

A/B y C cuenta con un smartphone

O3: El público objetivo cuenta con gran

poder adquisitivo

14% 4 0.56

O4: Mayor tendencia por parte de la

población al consumo de productos

responsables con el medio ambiente.

10% 4 0.4

O5: No hay alto nivel lealtad hacia alguna

marca de accesorios de celular en el

mercado peruano.

4% 4 0.16

O6: Mayor tendencia a las compras online 5% 3 0.15

O7: Los smartphones que salen al mercado

son cada vez más frágiles, por ello el uso

de fundas es casi indispensable.

7% 3 0.21

O8: Incremento del uso de celulares

durante diferentes actividades (ejercicio,

manejo, grabaciones, etc.) por parte de la

población, esto incentiva el uso de

accesorios que mejoren la experiencia de

dicho uso.

9% 3 0.27

Amenazas

A1: La coyuntura de la pandemia

(COVID-19), generara un alto impacto en

el consumo de los peruanos, reduciendo la

10% 1 0.1

29

compra de productos que no son de

primera necesidad.

A2: La desaceleración económica en el

país dificultará las inversiones privadas.

10% 1 0.1

A3: La situación de estado de emergencia

genera un aumento en la pobreza y por

ende, altas posibilidades de reducción de

población pertenecientes a los NSE A/B y

C.

5% 1 0.05

A4: Alta competitividad en cuanto a

precios en el mercado.

6% 1 0.06

A5: Mayores facilidades en cuanto a la

compra online de competidores

extranjeros

6% 2 0.12

A6: El mercado de accesorios para

smartphones es muy variante e

impredecible debido a la rapidez con la

que salen nuevos modelos de celular (La

Nación, 2013).

8% 1 0.08

A7: Alta facilidad en cuanto a la imitación

del producto

3% 2 0.06

TOTAL 100% 3.07

30

Tabla 5.

 Asignación de puntajes para factores externos

Nivel Puntaje

FE muy positivo 4

FE positivo 3

FE negativo 2

FE muy negativo 1

b. Matriz interna-externa

Según los totales obtenidos de las matrices de evaluación de factores externos e internos,

se determinó el sector elegido correspondiente a la Matriz interna-externa para poder

establecer el tipo de estrategias que se plantearán en el FODA.

En la Figura 7, podemos observar que la celda II corresponde a los puntajes obtenidos,

por lo que las estrategias designadas son las de desarrollo del producto y penetración en

el mercado.

31

Figura 8. Matriz interna-externa

32

Tabla 6.

Matriz FODA

D
e
b

il
id

ad
es

D
1

.
B

a
ja

 r
o

ta
c
ió

n
 d

e
a
lg

u
n

o
s

d
e
 l

o
s

ac
c
es

o
ri

o
s

a
 c

o
m

e
rc

ia
li

z
a
r

p
o

r
p
a
rt

e
 d

e
l

m
e
rc

a
d
o

.

D
2

:
R

ie
sg

o
 a

 e
rr

o
re

s
d
e
 p

ro
d

u
c
c
ió

n
 (

C
a
se

s
q
u

e
 n

o
 a

d
a
p
ta

rs
e

a
 l

a
s

m
e
d

id
a
s

d
e
 l

o
s

c
e
lu

la
re

s)
 d

eb
id

o
 a

 q
u
e
 m

u
c
h
a
s

v
ec

e
s

n
o

 s
e
 c

u
e
n

ta

d
e
 a

n
te

m
an

o
 c

o
n

 l
a
s

e
sp

ec
if

ic
a
c
io

n
e
s

d
e

lo
s

n
u
e
v
o

s
m

ó
v

il
e
s

la
n
z
ad

o
s

al
 m

e
rc

ad
o
.

D
3

:
P

o
ca

 e
x

p
e
ri

e
n
c
ia

 e
n

 e
l

se
ct

o
r,

 d
eb

id
o

 a
 l

a
 f

a
lt

a
 d

e

p
ro

d
u
c
to

re
s

d
e
 a

cc
e
so

ri
o

s
p
a
ra

 c
e
lu

la
r

en
 e

l
P

e
rú

.

D
4

:
D

if
íc

il
 a

c
c
es

o
 a

 f
in

a
n
c
ia

m
ie

n
to

 p
o

r
se

r
n
u

ev
o

 e
n
 e

l
m

e
rc

ad
o

D
O

1
.

E
n

fo
q

u
e
 e

n
 l

a
 c

al
id

a
d
 d

el
 p

ro
d

u
c
to

 q
u

e
ju

st
if

iq
u

e
lo

s

p
re

c
io

s.

 D
O

2
.

A
so

c
ia

r
el

 p
ro

d
u
c
to

 a
l

es
ti

lo
 d

e
 v

id
a
 d

el
 a

d
u
lt

o
 p

e
ru

a
n
o

,

lo
g
ra

n
d
o

 q
u

e
e
st

e
 s

e
 i

d
e
n

ti
fi

q
u
e
 c

o
n

 l
o

s
a
cc

e
so

ri
o

s
y

 a
sí

 g
e
n
e
ra

r

u
n

 v
a
lo

r
ag

re
g

ad
o
.

D
A

1
.

P
ri

o
ri

za
r

la
 p

ro
d
u

cc
ió

n
 d

e
 a

cc
e
so

ri
o

s
p
a
ra

 m
o
d

e
lo

s
d

e

c
e
lu

la
re

s
y
a
 a

c
ep

ta
d
o

s
e
n
 e

l
m

e
rc

ad
o

,
y
a
 q

u
e

lo
s

u
su

a
ri

o
s

q
u

e

o
p

ta
n

 p
o
r

m
o
d

el
o

s
n
u

ev
o
s

so
n

 p
o
c
o
s

d
eb

id
o

 a
 l

o
s

p
re

c
io

s.

 D
A

2
.

C
a
m

b
ia

r
lo

s
d

is
eñ

o
s

p
o

r
te

m
p
o

ra
d
a
s

c
o
n

 l
a
 f

in
a
li

d
ad

 d
e

e
v

it
a
r

la
 r

ep
et

it
iv

id
ad

 d
e
 e

st
o

s
y

 a
sí

 o
fr

ec
e
r

p
ro

d
u
c
to

s
q
u

e
e
l

ú
n

ic
o
s

p
a
ra

 e
l

cl
ie

n
te

.

F
o

rt
a
le

za
s

F
1

:
V

a
ri

e
d
a
d
 e

n
 c

u
an

to
 a

 d
is

eñ
o

 y
a

q
u

e
 n

o
 h

ay
 l

im
it

a
c
io

n
e
s

p
o
r

p
a
rt

e
 d

e
p

ro
v
e
ed

o
re

s
a
l

se
r

u
n

 p
ro

d
u

c
to

 f
ab

ri
c
ad

o
 d

es
d
e
 c

e
ro

.

F
2

:
U

so
 d

e
m

a
te

ri
a
 p

ri
m

a
re

c
ic

la
d

a
o

 b
io

d
e
g

ra
d
a
b
le

 q
u
e
 g

e
n
e
ra

u
n

 i
m

p
ac

to
 e

c
o

ló
g
ic

o
 p

o
si

ti
v

o
.

F
3

:
F

le
x
ib

il
id

a
d
 e

n
 c

u
an

to
 a

l
ca

m
b

io
 d

e
 m

o
ld

e
s

p
ar

a
 l

a

p
ro

d
u
c
ci

ó
n

 d
e
 c

a
se

s

F
4

:
A

c
ep

ta
c
ió

n
 d

el
 p

ú
b
li

co
 p

er
u

an
o
 h

a
c
ia

 l
a
s

m
a
rc

a
s

n
a
c
io

n
a
le

s

F
5

:
A

lt
a

c
al

id
a
d
 e

n
 l

o
s

a
ca

b
a
d
o

s
d

e
lo

s
a
c
ce

so
ri

o
s

F
6

:
A

c
ce

so
 a

 d
if

e
re

n
te

s
ca

n
a
le

s
v

ir
tu

al
es

 p
a
ra

 l
a
 p

ro
m

o
c
ió

n
 d

e

lo
s

p
ro

d
u

c
to

s

F
7

:
A

c
ce

so
 a

 i
n
su

m
o
s

si
n

 r
ie

sg
o

 a
 l

a
 e

sc
a
se

z
 d

e
 e

st
o

s,
 p

o
r

en
d

e,

p
re

c
io

s
ra

zo
n
a
b
le

s

F
8

:
D

is
p
o

n
ib

il
id

ad
 d

e
 m

an
o

 d
e

o
b

ra
 c

a
li

fi
ca

d
a

 F
O

1
.

O
fr

ec
e
r

u
n

a
 a

m
p

li
a
 v

ar
ie

d
ad

 d
e
 d

is
e
ñ
o

s,
 p

ri
o
ri

z
an

d
o

 l
a

e
st

é
ti

c
a
 d

el
 p

ro
d

u
c
to

.

 F
O

2
.

E
le

g
ir

 l
o

s
p

u
n

to
s

d
e

v
en

ta
 m

ás
 v

is
it

ad
o

s
p
o

r
e
l

a
d
u

lt
o

p
e
ru

an
o
 c

o
m

o
 c

e
n
tr

o
s

c
o

m
er

c
ia

le
s

y
 c

an
a
le

s
v

ir
tu

a
le

s.

 F
O

3
.

R
e
a
fi

rm
a
r

a
l

p
ú

b
li

co
 l

a
 p

o
st

u
ra

 p
o

si
ti

v
a

d
e

la
 e

m
p
re

sa
 c

o
n

re
sp

ec
to

 a
l

im
p
a
c
to

 a
m

b
ie

n
ta

l.

 F
O

4
.

A
p

ro
v

ec
h
a
r

e
l

c
re

c
im

ie
n
to

 d
el

 e
-c

o
m

m
e
rc

e
 p

a
ra

 f
o

m
en

ta
r

la
s

v
en

ta
s

o
n

li
n
e

F
A

1
.

P
ro

m
o

v
e
r

la
 c

o
m

p
ra

 d
e
 c

a
rc

as
a
s

m
e
d
ia

n
te

 o
fe

rt
a
s,

 2
 x

1
,
y

d
e
m

ás
 b

e
n
e
fi

c
io

s.

 F
A

2
.

F
o

m
e
n

ta
r

la
 i

n
te

ra
cc

ió
n

 c
o
n

 e
l

p
ú

b
li

co
 a

 t
ra

v
é
s

d
e

la
s

re
d
e
s

so
ci

a
le

s
p

ar
a
 c

ap
ta

r
su

s
in

te
re

se
s.

 F
A

3
.

P
ro

m
o

v
e
r

la
 a

ce
p
ta

c
ió

n
 d

e
 l

a
 m

a
rc

a
 m

ed
ia

n
te

 e
l

fo
m

en
to

d
e
 “

co
n
su

m
o
 d

e
 p

ro
d

u
c
to

s
p
e
ru

an
o
s”

.

c.

c.
 M

at
ri

z
F

O
D

A

O
p

o
rt

u
n
id

a
d
e
s

O
1

.
F

a
lt

a
 d

e
 c

a
li

d
a
d

 y
 v

a
ri

ed
ad

 d
e
 a

cc
e
so

ri
o

s
en

 e
l

m
e
rc

ad
o
 l

im
eñ

o
 q

u
e
 s

e

a
c
er

q
u

e
 a

 e
st

á
n
d

ar
e
s

in
te

rn
ac

io
n
a
le

s.

O
2

:
M

á
s

d
e
l

9
0

%
 d

e
la

 p
o

b
la

c
ió

n
 d

e
 N

S
E

 A
/B

 y
 C

 c
u

en
ta

 c
o

n
 u

n
 s

m
ar

tp
h

o
n
e

O
3

:
E

l
p
ú

b
li

co
 o

b
je

ti
v

o
 c

u
en

ta
 c

o
n

 g
ra

n
 p

o
d

er
 a

d
q
u

is
it

iv
o

O
4

:
M

ay
o

r
te

n
d
e
n
c
ia

 p
o

r
p

ar
te

 d
e
 l

a
 p

o
b
la

c
ió

n
 a

l
c
o
n

su
m

o
 d

e
 p

ro
d
u

c
to

s

re
sp

o
n

sa
b

le
s

c
o
n

 e
l

m
ed

io
 a

m
b

ie
n

te
.

O
5

:
N

o
 h

ay
 a

lt
o
 n

iv
el

 l
e
a
lt

ad
 h

a
ci

a
 a

lg
u
n

a
 m

a
rc

a
 d

e
 a

cc
es

o
ri

o
s

d
e
 c

e
lu

la
r

en
 e

l

m
e
rc

a
d
o

 p
e
ru

an
o

.

O
6

:
M

ay
o

r
te

n
d
e
n
c
ia

 a
 l

as
 c

o
m

p
ra

s
o
n

li
n

e

O
7

:
L

o
s

sm
a
rt

p
h

o
n

es
 q

u
e

sa
le

n
 a

l
m

e
rc

ad
o
 s

o
n

 c
ad

a
 v

ez
 m

ás
 f

rá
g

il
e
s,

 p
o
r

e
ll

o
 e

l

u
so

 d
e
 f

u
n
d

as
 e

s
ca

si
 i

n
d

is
p
e
n

sa
b
le

.

O
8

:
In

c
re

m
en

to
 d

e
l

u
so

 d
e
 c

e
lu

la
re

s
d
u

ra
n

te
 d

if
e
re

n
te

s
a
ct

iv
id

a
d
e
s

(e
je

rc
ic

io
,

m
a
n

e
jo

,
g

ra
b
a
c
io

n
e
s,

 e
tc

.)
 p

o
r

p
ar

te
 d

e
 l

a
 p

o
b
la

c
ió

n
,
e
st

o
 i

n
c
en

ti
v

a
 e

l
u

so
 d

e

a
c
ce

so
ri

o
s

q
u
e
 m

ej
o
re

n
 l

a
 e

x
p
e
ri

e
n
c
ia

 d
e
 d

ic
h

o
 u

so
.

A
m

e
n

a
za

s

A
1

:
L

a
 c

o
y

u
n

tu
ra

 d
e

la
 p

a
n
d

e
m

ia
 (

C
O

V
ID

-1
9

),
 g

en
er

ar
a
 u

n
 a

lt
o

 i
m

p
ac

to
 e

n
 e

l

c
o

n
su

m
o

 d
e
 l

o
s

p
er

u
a
n
o

s,
 r

ed
u
c
ie

n
d

o
 l

a
 c

o
m

p
ra

 d
e
 p

ro
d

u
c
to

s
q

u
e
 n

o
 s

o
n
 d

e

p
ri

m
er

a
 n

ec
es

id
a
d
.

A
2

:
L

a
 d

e
sa

ce
le

ra
c
ió

n
 e

co
n
ó

m
ic

a
 e

n
 e

l
p

a
ís

 d
if

ic
u
lt

ar
á

la
s

in
v
e
rs

io
n

es
 p

ri
v

ad
as

.

A
3

:
L

a
 s

it
u

a
ci

ó
n

 d
e
 e

st
a
d
o

 d
e
 e

m
e
rg

en
c
ia

 g
en

e
ra

 u
n

 a
u

m
e
n

to
 e

n
 l

a
 p

o
b

re
z
a

y
 p

o
r

e
n

d
e
,
a
lt

a
s

p
o

si
b

il
id

ad
es

 d
e
 r

ed
u
c
c
ió

n
 d

e
 p

o
b
la

ci
ó
n

 p
e
rt

en
e
ci

en
te

s
a
 l

o
s

N
S

E

A
/B

 y
 C

.

A
4

:
A

lt
a

co
m

p
et

it
iv

id
ad

 e
n

 c
u
a
n

to
 a

 p
re

c
io

s
e
n

 e
l

m
e
rc

a
d
o

.

A
5

:
 M

ay
o
re

s
fa

c
il

id
a
d
e
s

e
n
 c

u
an

to
 a

 l
a
 c

o
m

p
ra

 o
n

li
n

e
 d

e
co

m
p

et
id

o
re

s

e
x

tr
an

je
ro

s

A
6

:
 E

l
m

er
ca

d
o

 d
e
 a

cc
e
so

ri
o

s
p
a
ra

 s
m

ar
tp

h
o
n

es
 e

s
m

u
y

 v
a
ri

an
te

 e
 i

m
p

re
d

ec
ib

le

d
e
b
id

o
 a

 l
a

ra
p

id
ez

 c
o

n
 l

a
q
u

e
 s

al
e
n
 n

u
ev

o
s

m
o
d

e
lo

s
d

e
ce

lu
la

r
(L

a
 N

a
c
ió

n
,

2
0

1
3

).

A
7

:
A

lt
a

fa
c
il

id
a
d
 e

n
 c

u
an

to
 a

 l
a
 i

m
it

a
c
ió

n
 d

el
 p

ro
d

u
c
to

33

2.2.5 Estrategia genérica

Con el fin de insertarnos en la industria de producción y comercialización de accesorios

y superar a los competidores se desarrollarán las siguientes estrategias sugeridas por

Michael Porter. En este caso, se cree conveniente trabajar con las estrategias de

diferenciación.

Como producto final se obtendrá una serie de accesorios que comprende: carcasas de

celular, pop sockets, sujetadores de celular y demás complementos de menor tamaño que

colaboren tanto estéticamente como técnicamente a la protección de los dispositivos. Por

lo tanto, el principal diferenciador se encuentra en la posibilidad de los clientes de

adquirir un producto cuyo diseño sea original y diferente a otras marcas, además de

colaborar con el cuidado al medio ambiente. Para ello se plantea lo siguiente:

 Invertir en el desarrollo de la marca, a fin de lograr que el público objetivo se

sienta identificado con la que la empresa busca transmitir: originalidad y

responsabilidad ambiental.

 Priorizar el diseño de los productos, de manera que este se encuentre al día con

las tendencias del mercado y preferencias del consumidor. Esto involucra evaluar

las temáticas de moda en cada temporada.

 Ofrecer un servicio de calidad, manteniendo al cliente informado a través de la

página web acerca de las características de los productos, nuevos lanzamientos,

promociones, y opción a rastreo de pedido en caso se solicite un delivery.

34

 Participar activamente en las redes sociales con el fin de captar las sugerencias

del consumidor y lograr un espacio interactivo que una rápida penetración en el

mercado.

Si bien estas estrategias están enfocadas en el público objetivo ubicado en Lima

Metropolitana, estas también son válidas como medios de captación de clientes

en otras ciudades que puedan estar interesados en el producto ya que la meta a

futuro es incrementar la demanda y lograr una mayor cobertura.

2.2.6 Objetivo

Para el proyecto se definirán objetivos estratégicos y objetivos financieros, los cuales

detallaremos a continuación.

a. Objetivos Estratégicos

 Lograr un crecimiento de ventas del 4% anualmente durante los primeros 5 años

 Alcanzar un posicionamiento de marca del 5% en el mercado de accesorios para

smartphones

 Lograr un 20% de fidelización al cliente en las ventas del primer año

b. Objetivos Financieros

 Recuperar la inversión inicial del proyecto al cabo de 5 años.

35

 Lograr una rentabilidad anual del 13%

 Reducción de costos mediante la identificación de áreas en las cuales se puedan

aminorar gastos sin afectar la calidad del producto.

36

Conclusiones

Según lo evaluado en el presente trabajo de investigación, se concluye lo siguiente:

 A partir de la investigación de la comercialización de accesorios para celular en el

Perú, podemos decir que la población limeña cuenta con un entorno atractivo para

la inversión del proyecto debido al crecimiento de la utilización de smartphones e

interés por productos diferenciadores.

 La tendencia a un mayor poder adquisitivo por parte de la población venía siendo

respaldado por el crecimiento de los NSE A/B y C, sin embargo, dicho escenario

favorable para el proyecto ha sido interrumpido por la desaceleración económica

que trajo consigo la coyuntura del COVID-19. Esto significará una menor demanda

a la esperada al inicio del planteamiento del proyecto.

 Según el análisis del factor económico, otro impacto negativo en el proyecto es el

aumento de población desempleada. Esto involucra un menor consumo por parte de

los peruanos, especialmente en los productos que no son de primera necesidad. Así

mismo, esto también incrementa el riesgo de alargar el periodo de rotación de stock

de los productos.

 Contrarrestar los impactos negativos es factible, siguiendo las estrategias de

diferenciación. Los accesorios son cada vez más indispensables para el uso de los

smartphones, por lo que la inversión en el desarrollo de la marca juega un papel

importante para lograr una correcta penetración en el mercado y fidelización de los

clientes.

37

 La tendencia al consumo de productos eco amigables es cada vez mayor, por lo que

es importante resaltar la responsabilidad social que asume el proyecto frente a la

contaminación ambiental. La mejor manera de llevar esto acabo es mediante el uso

materia prima reciclada, la cual no afecta al diseño, por ende, tampoco la preferencia

de aquellos consumidores que prefieren accesorios plásticos.

 La alta calidad de los productos del negocio juega un papel importante dentro de la

alta competencia de precios en el mercado de accesorios para celulares. Debido a

que el público objetivo tiene alto poder adquisitivo, el valor del producto recae en

el enfoque a los detalles, buena atención al cliente, y calidad de producción.

38

Recomendaciones

A continuación, se sugieren las siguientes recomendaciones en relación a lo observado

en el presente trabajo de investigación:

 El incremento de las compras online favorece a las posibilidades de venta de los

accesorios, ya que, a diferencia de otros productos, no es necesario probarlos

físicamente para corroborar que estos se ajustan a un modelo específico de celular

siempre y cuanto se cuente con esta información. Por ello, se recomiendo hacer uso

del marketing digital para conseguir leads en la plataforma virtual, y lograr más

ventas por este canal.

 Con el motivo de mantener una imagen de empresa socialmente responsable, se

recomienda el uso de pinturas y demás sustancias involucradas en los procesos de

producción amigables con el medio ambiente. Así mismo, promover el crecimiento

de productos hechos a base de plástico biodegradable en el negocio.

 En el futuro caso de contar con un negocio ya consolido, se recomienda implementar

servicios de personalización de diseños, en los cuales el cliente pueda elegir

combinación de colores y diseños de los accesorios.

 Se recomienda no descartar las posibilidades de despachos a provincia, siempre y

cuando el precio sea acorde al costo de envío, ya que esto colaboraría a la expansión

del negocio hacia un mercado nacional.

39

 Por último, se recomienda esperar un mejor escenario en el cual la economía se haya

reactivado tras la pandemia mundial para poder iniciar la implementación del

proyecto.

40

Referencias bibliográficas

Accep. (2016). Los centros comerciales en el Perú - OPORTUNIDADES DE INVERSIÓN.

Recuperado de

https://www.ipsos.com/sites/default/files/ct/publication/documents/2018-

05/gestion_pdf-2018-05_04.pdf

Andina. (2018, enero). Aniversario de Lima: ciudad capital alberga 9.32 millones de

habitantes al 2018. Recuperado 20 setiembre, 2019, de

https://andina.pe/agencia/noticia-aniversario-lima-ciudad-capital-alberga-932-

millones-habitantes-al-2018-696313.aspx

Banco Central De Reserva Del Perú. (2019). REPORTE DE INFLACIÓN (Panorama

actual y proyecciones macroeconómicas 2019-2020). Recuperado de

http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/junio/reporte-

de-inflacion-junio-2019.pdf

BBVA. (2018). Perú Situación retail moderno 2018. Recuperado de

https://www.bbvaresearch.com/wp-content/uploads/2018/11/Peru-Retail-

Moderno.pdf

Consultoría Financiera Kerfant. (2018, 23 abril). Plan de negocio de una tienda de

accesorios móviles. Recuperado 14 octubre, 2019, de https://blog.cofike.com/plan-

de-negocio-tienda-accesorios-moviles/

CPI. (2019). Perú: Población 2019. Recuperado de

http://cpi.pe/images/upload/paginaweb/archivo/26/mr_poblacional_peru_201905.pd

f

Edenred. (s.f.). 5 características de los Millennials en el mundo laboral. Recuperado 28

octubre, 2019, de https://blog.edenred.es/caracteristicas-de-los-millennials/

El Comercio. (2017, 24 febrero). 7 dispositivos electrónicos más usados por grandes y

chicos. Recuperado 28 setiembre, 2019, de

https://elcomercio.pe/suplementos/comercial/educacion-colegios/beneficios-7-

plataformas-mas-usadas-grandes-y-chicos-1002639

Gestión. (2015, 12 mayo). Accesorios tecnológicos con estilo. Recuperado 28 octubre,

2019, de https://gestion.pe/tendencias/accesorios-tecnologicos-estilo-89614-noticia/

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

cuatro años. Recuperado 13 setiembre, 2019, de

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

ultimos-cuatro-anos-225607-noticia/

Gregory, M. (2013). Cómo es el mundo de los fabricantes de accesorios para celulares y

tabletas. Recuperado 18 octubre, 2019, de

http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/junio/reporte-de-inflacion-junio-2019.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Reporte-Inflacion/2019/junio/reporte-de-inflacion-junio-2019.pdf

41

https://www.lanacion.com.ar/tecnologia/como-es-el-mundo-de-los-fabricantes-de-

accesorios-tecnologicos-nid1628327

Gestión. (2012, 28 marzo). Lo moderno vs. lo tradicional: ¿es fácil cambiar? | Blogs |

Gestión. Recuperado 4 noviembre, 2019, de

https://gestion.pe/blog/mercadosyretail/2012/03/lo-moderno-versus-lo-

tradicion.html/?ref=gesr

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

cuatro años. Recuperado 4 noviembre, 2019, de

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

ultimos-cuatro-anos-225607-noticia/

Gestión. (2019, 5 septiembre). Centros comerciales en Perú: estas son las cifras que rigen el

mercado. Recuperado 4 noviembre, 2019, de

https://gestion.pe/economia/empresas/centros-comerciales-en-peru-estas-son-las-

cifras-que-rigen-el-mercado-noticia/

Guevara, J., & LuJhon. (2019, 4 julio). Estadísticas consumo digital Perú 2019 - Redes

Sociales. Recuperado 4 noviembre, 2019, de https://lujhon.com/estadisticas-

consumo-digital-peru-2019/

INEI. (2018a, 18 enero). Lima alberga 9 millones 320 mil habitantes al 2018. Recuperado

28 octubre, 2019, de https://www.inei.gob.pe/prensa/noticias/lima-alberga-9-

millones-320-mil-habitantes-al-2018-10521/

INEI. (2018b). Estadísticas de las Tecnologías de Información y Comunicación en los

Hogares. Recuperado de

https://www.inei.gob.pe/media/MenuRecursivo/boletines/01-informe-tecnico-

n02_tecnologias-de-informacion-ene-feb-mar2018.pdf

INEI. (2018c). Estadísticas de las Tecnologías de Información y Comunicación en los

Hogares. Recuperado de

http://www.repositorioacademico.usmp.edu.pe/bitstream/usmp/2996/1/ventura_acx.

pdf

INEI. (2019a). INEI - LIMA METROPOLITANA: POBLACION PROYECTADA,

SEGUN DISTRITOS 1995 - 2025. Recuperado 2 octubre, 2019, de

https://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/Est/Lib001

2/N53/anexo031.htm

INEI. (2019b). Telecomunicaciones y Otros Servicios de Información. Recuperado de

https://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/Est/Lib163

5/cap21/cap21.pdf

Ipsos Perú. (2018). El 64% de la generación X gastará más y 56% de millennials ahorrará.

Recuperado de

https://www.ipsos.com/sites/default/files/ct/publication/documents/2018-

05/gestion_pdf-2018-05_04.pdf

42

Ipsos Perú. (2019a). Más del 50% de la generación Z admite hacer compras por impulso.

Recuperado de

https://www.ipsos.com/sites/default/files/ct/publication/documents/2019-

10/mas_del_50_de_la_generacion_z_admite_hacer_compras_por_impulso.pdf

Ipsos Perú. (2019b). El “2x1” es la promoción preferida por millennials en el canal

moderno. Recuperado de

https://www.ipsos.com/sites/default/files/ct/publication/documents/2019-

10/el_2x1_es_la_promocion_preferida_por_millennials_en_el_canal_moderno.pdf

Juste, M. (2018, 22 abril). El gran negocio de los accesorios para 'smartphones'.

Recuperado 28 octubre, 2019, de https://www.expansion.com/economia-

digital/companias/2018/04/22/5ada063f268e3eeb088b4601.html

Osiptel. (2018). Encuesta Residencial de Servicios de Telecomunicaciones (ERESTEL)

2018. Recuperado de

http://www.osiptel.gob.pe/repositorioaps/data/1/1/1/par/erestel-2018-servicios-

telecomunicaciones-hogares/erestel-2018-servicios-telecomunicaciones-hogares.pdf

La Cultura del Marketing. (2019, 26 febrero). Herramientas claves Plan de Marketing (II):

análisis Porter o matriz Porter. Recuperado 3 octubre, 2019, de

https://laculturadelmarketing.com/herramientas-claves-en-un-plan-de-marketing-ii-

5-fuerzas-de-porter/

Mercado Negro. (2016, 11 febrero). Ipsos Perú presenta un estudio acerca de los gastos de

los jóvenes limeños. Recuperado 4 noviembre, 2019, de

https://www.mercadonegro.pe/noticias/ipsos-peru-presenta-un-estudio-acerca-de-

los-gastos-de-los-jovenes-limenos/

Ministerio de Economía y Finanzas. (2019). Marco Macroeconómico Multianual 2020-

2023 proyecta crecimiento promedio de la economía de 4,4% en los próximos

cuatro años. Recuperado 12 setiembre, 2019, de

https://www.mef.gob.pe/es/noticias/notas-de-prensa-y-comunicados?id=6131

Mobilecases. (2017, 20 febrero). The Manufacturing Process of Different Mobile Phone

Covers. Recuperado 21 setiembre, 2019, de http://mobilecaseshq.com/how-

different-material-mobile-phone-covers-are-manufactured/

MTC. (2017a). BOLETÍN ESTADÍSTICO II - T 2017. Recuperado de

https://portal.mtc.gob.pe/comunicaciones/regulacion_internacional/estadistica_catas

tro/docu

MTC. (2017b). BOLETÍN ESTADÍSTICO I - T 2017. Recuperado de

http://portal.mtc.gob.pe/comunicaciones/regulacion_internacional/estadistica_catast

ro/documentos/2017/Bolet%C3%ADn%20I%202017.pdf

MTC. (2018a). Boletín Estadístico 2018. Recuperado de

http://portal.mtc.gob.pe/estadisticas/publicaciones/boletines/boletin_estadistico_I_s

emestre_2018.pdf

43

MTC. (2018b). BOLETÍN ESTADÍSTICO IV-T 2012. Recuperado de

https://portal.mtc.gob.pe/comunicaciones/regulacion_internacional/estadistica_catas

tro/documentos/2012/Boletin%20Estadistico%20IV-T-2012.pdf

Muchos Negocios Rentables. (2017, 13 septiembre). Cómo montar una fábrica de carcasas

para celulares. Recuperado 20 octubre, 2019, de

https://muchosnegociosrentables.com/como-montar-una-fabrica-de-carcasas-para-

celulares/

Parodi, C. (2019). Perú: Economía y Política: ¿vías separadas?. Recuperado de

https://www.cesla.com/archivos/Informe_economia_peru_abril_2019.pdf

Patron, G. (2018, 14 noviembre). Case Mania: empresa peruana crea fundas para

smartphones con las últimas tendencias | Gabriela Patrón - Geek and Chick.

Recuperado 28 octubre, 2019, de https://gabrielapatron.com/case-mania-empresa-

peruana-crea-fundas-para-smartphones-con-las-ultimas-tendencias/

Perú Retail. (2018, 17 abril). Los smartphones desplazan a las computadoras y tablets en

Lima Metropolitana. Recuperado 12 setiembre, 2019, de https://www.peru-

retail.com/smartphones-desplazan-computadoras-tablets-lima-metropolitana/

Salas, L., & El Comercio. (2017, 2 octubre). Estos son los ‘malls’ preferidos por los

consumidores en Lima. Recuperado 4 noviembre, 2019, de

https://elcomercio.pe/economia/dia-1/malls-caza-engreidos-consumidor-noticia-

462345-noticia/?ref=ecr

Solano, M. (2015, 26 noviembre). Importación de artículos tecnológicos de China |

MyPeruGlobal. Recuperado 12 setiembre, 2019, de

http://myperuglobal.com/importacion-de-articulos-tecnologicos-de-china/

Stupia, P. (2015, 6 noviembre). El negocio de los accesorios para móviles. Recuperado 28

octubre, 2019, de https://www.itsitio.com/us/el-negocio-de-los-accesorios-para-

moviles/

Ventura, C. X., & Universidad San Martin de Porres. (2017). IMPORTACIÓN,

COMERCIALIZACIÓN Y DISTRIBUCIÓN DE ACCESORIOS PARA

DISPOSITIVOS MÓVILES EN LIMA METROPOLITANA. Recuperado de

http://www.repositorioacademico.usmp.edu.pe/bitstream/usmp/2996/1/ventura_acx.

pdf

Zinko, N. (2013). Tecnologías nuevas. - All Spares. Recuperado 20 octubre, 2019, de

https://all-spares.com/es/articles-and-video/what-are-cell-phone-housings-made-

of.html

Arellano Marketing. (2019, 13 junio). Marcas de celulares son elegidas por la experiencia |

Consultora Arellano. Recuperado 16 noviembre, 2019, de

https://www.arellano.pe/marcas-celulares-elegidas-la-experiencia/

El Comercio. (2016, 16 octubre). Las cinco marcas de celulares que más importa Perú

[FOTOS]. Recuperado 25 octubre, 2019, de

44

https://elcomercio.pe/economia/negocios/cinco-marcas-celulares-importa-peru-

fotos-271072-noticia/

El Comercio. (2018, 7 noviembre). Funda para celular, el accesorio que refleja tu

personalidad. Recuperado 12 noviembre, 2019, de https://elcomercio.pe/viu/actitud-

viu/funda-celular-accesorio-refleja-personalidad-noticia-575233-noticia/

INEI. (2015). COMPENDIO ESTADÍSTICO 2017. Recuperado de

https://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/Est/Lib147

7/libro.pdf

INEI. (2018). Lima alberga 9 millones 320 mil habitantes al 2018. Recuperado 14

noviembre, 2019, de https://www.inei.gob.pe/prensa/noticias/lima-alberga-9-

millones-320-mil-habitantes-al-2018-10521/

INEI. (2019). Evolución de las Exportaciones e Importaciones. Recuperado de

https://www.inei.gob.pe/media/MenuRecursivo/boletines/exportaciones-

setiembre.pdf

La República. (2019, 22 mayo). Un emporio tecnológico se desarrolla en la Av. Wilson de

Lima. Recuperado 13 noviembre, 2019, de https://larepublica.pe/economia/292389-

un-emporio-tecnologico-se-desarrolla-en-la-av-wilson-de-lima/

Publimetro. (2019, 22 mayo). Huawei, Samsung o Apple ¿Qué marca vende más celulares

en el Perú? Recuperado 20 octubre, 2019, de

https://publimetro.pe/actualidad/nacional/huawei-samsung-apple-que-marca-vende-

mas-celulares-peru-111136-noticia/

Sunat. (2019). .:: SUNAT - ACUMULADO ANUAL SUBPARTIDA

NACIONAL/PAÍS::.. Recuperado 10 noviembre, 2019, de

http://www.aduanet.gob.pe/cl-ad-itestadispartida/resumenPPaisS01Alias

Valdez, R. (2015). PLAN DE NEGOCIOS PARA LA ELABORACIÓN DE BOLSOS Y

ESTUCHES PARA CELULAR DE MATERIALES RECICLADOS. Recuperado de

http://dspace.udla.edu.ec/bitstream/33000/5089/1/UDLA-EC-TIC-2016-10.pdf

Xataka. (2019). 30 millones de euros al año vendiendo carcasas de móviles desde

Extremadura: Ismael Villalobos, de La Casa de las Carcasas. Recuperado 25

octubre, 2019, de https://www.xataka.com/empresas-y-economia/30-millones-

euros-al-ano-vendiendo-carcasas-moviles-extremadura-ismael-villalobos-casa-

carcasas+

Yi Min Shum Xia. (2019). Situación digital y social media en Perú 2019 - Yi Min Shum

Xie. Recuperado 25 octubre, 2019, de https://yiminshum.com/digital-social-media-

peru-2019/

Zevallos, R., & Macharé, M. (2019). ESTUDIO DE PREFACTIBILIDAD PARA LA

PRODUCCIÓN Y COMERCIALIZACIÓN DE YOGURT A LOS NIVELES

SOCIOECONÓMICOS C Y D EN LIMA METROPOLITANA. Recuperado de

http://tesis.pucp.edu.pe/repositorio/bitstream/handle/20.500.12404/9981/ZEVALLO

S_RODRIGO_FACTIBILIDAD_YOGURT_LIMA_METROPOLITANA.pdf?sequ

ence=1&isAllowed=y

45

