Team Project 2

<Market place research on selected company, Interview preparation>

1. Selected Company

Samsung
2. A brief literature review on the targeted company and the business function you selected from that company.

Our team's literature review on the targeted company-Samsung Electronics- are based on research from Samsung's internet website and other research site such as Yahoo. Our review focuses on Samsung's cell phone industry, MP3, and LCD industries in the future with upcoming products. Plus we have found from the Time magazine(from the latest issue) that Samsung is now what Sony was once before. Samsung has grown huge in the world market that the Time describes Samsung's President Kun-Hee Lee as one of the Builders & Titans of the world's most influential people. So at the end of the report we have the articles of the Samsung's latest trends from their industry.

3. Basic Information

	

Key facts of

	Founded : 1938

	Chairman (since 1987) : Kun-hee Lee

	Founder : Byung-Chull Lee(1910-1987)

	Headquarters : Seoul, South Korea

	Global Operations :
337 offices and facilities in 58 countries

	Number of Employees : 201,000 worldwide (129,000 in Korea)

	Number of listed companieds within the group : 14

	Listed Companies :

	

	- Samsung Electronics Co., Ltd.
- Samsung SDI Co., Ltd.
- Samsung Electro-Mechanics Co., Ltd.
- Samsung Techwin Co., Ltd.
- Samsung Heavy Industries Co., Ltd.
- Samsung Chemicals Co., Ltd.
- Samsung Fire & Marine Insurance Co., Ltd.

- Samsung Securities Co., Ltd.
- Samsung Corporation
- Samsung Engineering Co., Ltd.
- Cheil Industries Inc.
- Shilla Hotels and Resorts Co., Ltd.
- SI Corporation

We have investigated Samsung Corporation basic information by four categories. First, (1)Values & Philosophy. Second,(2) Chairman. And for the last (3)Annual Report.

(1)Values & Philosophy

What makes SAMSUNG one of the world's leading companies?

	How they got here
Ever since it was founded in 1938, SAMSUNG has continually refined its mission statement to respond both to change in itself and in the world: "Economic contribution to the nation," "Priority to human resources," "Pursuit of rationalism." Each slogan represents significant moments in SAMSUNG's history, reflecting different stages of the company's growth from a domestic industrial leader into a global consumer electronics powerhouse.
[image: image1.png]

In the 1990's, Samsung once again acknowledged the need to transform our mission statement to keep pace with our growing global operations, rapid changes in the world economy, and escalating competition from well-established rivals.

	

	Management Philosophy

	"We will devote our human resources and technology to create superior products and services, thereby contributing to a better global society."

Samsung's management philosophy represents their strong determination to contribute directly to the prosperity of people all over the world - a single human society. Key to their efforts is our their people, whose talent and creativity are dedicated to doing their best at all times. Technology also plays an important role in making it possible to achieve higher standards of living. And superior products and services are what they are all about.

Samsung believe that the success of their contributions to society and to the mutual prosperity of people across national boundaries truly depends on how they manage their company. Thus, Samsung challenge the world to create the future with customers. Their determination is growth - a perpetual challenge - but always working within the context of cooperation and inclusion of our customers.

(2)Chairman

 [image: image2.jpg]o -

P
" Kun- Hee Lee

Chairman and Chief Executive Officer

’ ’ Cortarist i New Mansgement spprsch.

	Date of Birth

	
	January 9, 1942

	
	Education

	
	[image: image3.png]

Honorary Doctor of Economics,
 Seoul National University (2000)
[image: image4.png]

Completion of the course of MBA
 George Washington University(1966)
[image: image5.png]

Economics Degree, Waseda University(1965)

	
	Career

	
	[image: image6.png]

Chairman(Present)
 SAMSUNG Electronics Co.,Ltd(1997)
[image: image7.png]

Vice Chairman(Present),
 The Federation of Korean Industries(1987)
[image: image8.png]

Director(Present),
 The Korean Youth Association(1982)
[image: image9.png]

Chairman,SAMSUNG Group(1987~1998)
[image: image10.png]

Vice Chairman,
 SAMSUNG Coporation(1978)
[image: image11.png]

Joined Tong-Yang Broadcasting Coporation
 (1966)

	
	Key Feature Articles

	
	[image: image12.png]

 HYPERLINK "http://www.samsung.com/PressCenter/NewsArchive/NewsArchive.asp?seq=20010731_0000003021" The Best Global Brands
 SAMSUNG : No Longer Unsung

SAMSUNG Chairman Named "Power 50"
 By Hong Kong's Asia Weeks

[image: image14.png]

 HYPERLINK "http://www.businessweek.com/magazine/content/02_31/b3794032.htm" \t "_blank" "Soaring Brand Value"
 SAMSUNG, the Fastest Growing Hi-tech
 Brand by Businessweek

		[image: image15.png]

	Sports Career
[image: image16.png]

Chairman(Present),
 The Korea Sports Association for the Disabled(1998)
[image: image17.png]

Honorary President(Present),
 The Korean Amateur Wrestling Federation (1997)
[image: image18.png]

Honorary President(Present),
 The Korean Olympic Commitee(1996)
[image: image19.png]

Member(Present),
 The International Olympic Commitee(1996)
[image: image20.png]

President, The Korean Amateur Wrestling Federation
 (1982~1996)

Awards
[image: image21.png]

Hong Kong Design Centre,「Design
 Leadership Award」 (2004)
[image: image22.png]

French Government,「La Legion d'honneur
 Commandeur」(2004)
[image: image23.png]

Order of Civil Merit,Mugunghwa Medal (2000)
[image: image24.png]

The Olympic Order by IOC(1991)
[image: image25.png]

Order of Sport Merit, Cheongryong Medal (1986)
[image: image26.png]

Order of Sport Merit, Maengho Medal(1984)

Hobbies
[image: image27.png]

Golf, Equestrian sports, Table tennis, skiing
[image: image28.png]

Watching movies
[image: image29.png]

Listening to the classic music

Marital Status
[image: image30.png]

Married to Ra Hee Hong Lee, 1 son 3 daughters

Publications
[image: image31.png]

Read the world, with your own thingking (1997)

	

	

	

4. The process in which the team members’ efforts were coordinated to select the company and to initiate the literature review
First our team members were interested in Samsung’s recent trend as it is told on the first page. So it was not hard to focus on researching recent news of Samsung’s cell phone industry, MP3. Each of our members researched the latest news articles, collected it, and arranged several articles on the back. Marvin- our team leader- gave instructions and told the team members of what to do clearly. Andrew helped to translate the instructions from the syllabus and from other students. Dennis and Each helped with MS Word program to make this report. So overall, even though it was difficult to do the work everyone in our team knew what they should do and did it.

5. The problems that occurred during the process and the solutions for future coordination.
There were no serious problems that our team had encountered during the process. The only problem we faced was what we should investigate for Samsung newest trends. But later after we had a discussion it was resolved by listening to each others’ opinions and exchanging ideas of the news we heard. And for the last, due to the research on company’s latest news most of the meeting was on-line through Nate-On Messenger

6. The problems that occurred during the process and the solutions for future coordination.
① We will clearly notify each members of what to do with the assignment and help each other in understanding English news or instructions that Professor Dave gave to students. We will advise, give ideas, express, feelings, and opinions whenever needed.
② We will use several economic magazines, business magazines, internet and the textbook to understand the latest trends of our company. Also to prepare for future interview
③ We will get advice from someone who has had prior experience.
④ We will have a meeting with the professor and team members for advice and exchange ideas with other teams to get help and to give help.

	[image: image32.png]

	[image: image33.png]THE KOREA TIMES

	

	

	

	

Samsung Challenges Apple for Top MP3 Player Maker
[image: image35.png]

By Kim Sung-jin
Staff Reporter

Samsung Electronics is determined to emerge as the world's largest portable audio jukebox supplier, outstripping the present No. 1 vendor Apple Computer of the U.S., by 2007.

The Korean electronics giant, currently the world's largest memory semiconductor and liquid crystal display (LCD) maker, but eighth in the global MP3 player vendor market, said Thursday it would secure a 25-30 percent global market share and 50-55 percent of the domestic MP3 player market by 2007.

The latest move by Samsung Electronics is expected to trigger a huge change in the landscape of the global digital music player market.

``Samsung Electronics has set its worldwide MP3 player sales target to over 5 million units this year. By shoring up our digital audio device business, we will grow into the world's top MP3 player vendor by 2007,'' said Ahn Tai-ho, senior executive director of Samsung Electronics and CEO of Samsung Bluetek.

Samsung Bluetek is a fully owned digital audio device and home theater system manufacturing subsidiary of Samsung Electronics.

Samsung Electronics sold a total of 1.7 million MP3 players in 2004. Presently, the global digital music player market is dominated by Apple, which enjoyed great success with its hard disk drive (HDD)-based iPod MP3 players.

Toward the end of its audacious goal, Samsung, a relatively latecomer to the MP3 player market, plans to unfold aggressive marketing campaigns worldwide, both online and offline, to secure a brand leadership in the global MP3 market.

The company said it would launch dozens of new MP3 players, including portable multimedia players (PMPs) with strengthened multimedia and video functions, this year to meet the diverse needs and tastes of global consumers.

In particular, the electronics firm said it would implement a variety of differentiated marketing campaigns for diverse MP3 market segments such as fashionable MP3 players and MPEG4 video file format supporting PMPs. Samsung also plans to create an online community to improve communication with its customers in order to develop products that meet their needs.

In addition, the company said it would form strategic alliances with local digital contents providers in foreign markets to provide its Yepp MP3 player users to easily purchase and download music files to their digital music devices. It has already clinched a strategic alliance deal with Napster of the U.S.

Ahn said Samsung Electronics projects the global MP3 player market would reach between 35 million to 45 million units this year. He also said the overwhelming popularity of flash memory-based digital music players in Korea would last for quite a while.

``In the next two to three years, the global MP3 player market, currently ruled by Apple, will take a shift to having three to four major players, including Samsung, Sony and Panasonic, in addition to Apple,'' said Ahn.

While complimenting ReignCom, the parent company of Korea's largest MP3 vendor iRiver, he expressed confidence that iRiver would not be a major hurdle to its emergence as the largest digital music device maker in Korea.

Samsung Electronics' mid-term MP3 player business vision was disclosed on the sidelines of a ceremony to unveil its MP3 player product line-up for the first half of 2005, in which it introduced a total of six new models.

New models include a cheaper version of its limited edition Yepp YP-W3, a 900,000-won white gold-plated MP3 pocket watch with diamond trim and scratch-resistant sapphire glass. The less expensive version does not have diamond trim and sapphire glass.

Also on the shelf were flash-based fashionable wearable MP3 player YP-F1, HDD-based PMP YH-J70, smaller HDD-based PMP YH-J50, and two flash models _ YP-T8 and YP-D1.

Samsung Electronics plans to pursue a high-priced luxury brand policy for PMP models and put up similar price tags with products of its rival firms for low-end products. Prices for new models will be finalized next week and new models will hit the market before April.

sjkim@koreatimes.co.kr

[image: image36.png]AEME NEWS

Sony and Samsung in patent deal

Sony Corporation and Samsung Electronics have agreed to share patents on technology used in the development of new products.
The agreement will involve a wide range of commercial licenses but will not include technology related to Sony's PlayStation video game console.

The deal, aimed at spreading the huge cost of product development, excludes Samsung's home networking technology.

The Japanese and South Korean firms already co-operate in certain fields.

Keeping pace
The firms will share patents on basic semiconductor technology and other standard applications which are integral to new product lines.

Each firm will retail exclusive rights to what they described as "differentiation technology patents" to ensure that the key features of their branded products remain distinctive.

The two companies have been talking about a deal of this kind for more than a year.

	
	This indicates a new patent relationship appropriate for the broadband era
Sony, Samsung

They already operate a joint venture to make liquid crystal display panels for televisions.

"The goal was to construct a mutually beneficial relationship whereby Samsung and Sony could use each others patent portfolios to effectively keep pace with the fast and sophisticated advancement of digital technologies," the companies said in a joint statement.

"This indicates a new patent relationship appropriate for the broadband and network era."

Strong demand for flat screen televisions has boosted sales at Sony and Samsung, but profits have been hit by falling prices.

Sony's half-year profits fell 12.5% due to fierce competition and it warned recently that profits at its core consumer electronics division were unlikely to pick up over the crucial Christmas period.

Samsung, meanwhile, is facing a decline in chip sales in 2005.

Story from BBC NEWS:
http://news.bbc.co.uk/go/pr/fr/-/1/hi/business/4094087.stm

Find this page online at: http://www.phonecontent.com/bm/news/samsung/144.shtml

SAMSUNG Electronics Develops Satellite DMB Chip for Mobile Phones
Posted Tuesday, February 10, 2004
SAMSUNG Electronics has completed development of the world's first satellite digital multimedia broadcasting (DMB) chip for mobile phones. The satellite DMB chip for mobile phones requires ultra-high integration, and SAMSUNG Electronics has paved the way for localization of satellite DMB components. Satellite DMB is in the spotlight as the next generation in broadcasting formats. The service will be accessible anywhere to users on the move via either receivers in automobiles or handheld terminals.

SAMSUNG has applied system-on-a-chip (SOC) technologies to enable the satellite DMB chip to select the signals intended for individual users from a myriad of signals transmitted from the satellite and convert them into high quality video images. The device also bills the payment for the service and identifies the user. SAMSUNG has also designed the device to be extremely energy efficient.

A SAMSUNG spokesperson says, "We have completed development of the world's first satellite DMB chip for mobile phones. This achievement has paved the way for us to take the lead in core technology for various handheld products. We expect our work to accelerate the commercialization of satellite DMB services."

SAMSUNG Electronics aims to launch a mobile phone with its new chip on board in time for the opening of satellite DMB service.

PAGE
1
TEAM:Dave’s pet –Marvin(Taejin yoon,010-6711-7558,tison29@hanmail.net)

 Dennis(Ohlim Kwon,011-229-5589,zomin3@hanmail.net)

 Andrew(Hyunmin Ko,010-4256-0130,tosky@hanmail.net)

 Each(Chisung Lee,011-9523-2015,said05@nate.com)

