

“PROPUESTA DE MEJORA EN EL PROCESO DE

DISTRIBUCIÓN DE LA EMPRESA DE COMERCIO

ELECTRÓNICO AMAZON”

Trabajo de Investigación presentado

para optar al Grado Académico de

Magíster en Administración

Presentado por

Sr. Willian Antonio Carrasco Exebio

Sra. Dania Rachel Franco Vaisman

Sra. Denise Pita Portal

Asesor: Profesor Alejandro Flores Castro

2018

 ii

A mi esposa Jackie, por brindarme su

tiempo y ser siempre mi apoyo

incondicional.

A mis hijos Adrian y Juan Pablo, por

darme las fuerzas para seguir

adelante.

A mis padres Pilar y Pablo por ser

siempre ejemplo de vida.

Willian Carrasco Exebio

A mi familia y a mis amigas, por su

apoyo constante y su compañía, y

porque sin ellos la vida sería muy

aburrida. A mis cuarenta años de idas

y venidas. A Mayu, Anita, Jeanine,

Maggie, Josefa y Laura, que

compartieron el cuidado de mis hijos,

Elías y Tomás, para que yo pueda

seguir estudiando.

Dania Franco Vaisman

A mi mamá Berenice, por enseñarme

a nunca rendirme y luchar por mis

metas.

A mis hermanos, por ser mis

compañenos en este camino.

A mi papá Carlos y mi abuela Norma

en el cielo, por cuidarme y darme

fuerzas para seguir.

Denise Pita Portal

 iii

Resumen ejecutivo

La presente tesis propone un plan estratégico para la empresa Amazon. Inc. a partir del caso

“Reinventando el Comercio Electrónico”, el cual describe la situación de la empresa en diciembre

del año 2013. Dicho caso se formula sobre la base de una declaración que el propio Jeff Bezos,

director general y presidente de Amazon, hiciera en el programa de entrevistas de Charlie Rose,

60 Minutes (CBS 2013). En ese momento, Amazon –el gigante de comercio electrónico

minorista–, que comenzó como una plataforma de venta de libros usados por internet, intentaba

definir cómo dirigirse a la siguiente etapa del comercio electrónico.

Según Jeff Bezos, el futuro de la industria dependía de incorporar drones autónomos en la cadena

de distribución de productos. Así, hacia el año 2015, según estimaba Bezos dos años antes, el

reparto de los pedidos de Amazon se realizaría utilizando drones no tripulados, los cuales

repartirían los productos en menos de media hora. Para llevar dicho plan a cabo, la empresa

tendría que ponderar si los clientes y reguladores estaban preparados y dispuestos a aceptar el

cambio, si le convenía comprar los drones o fabricarlos, entre otros. La presente tesis se sitúa en

ese mismo momento para analizar cuál es la mejor alternativa para renovar la industria del

comercio electrónico.

Esta investigación consta de siete capítulos en los que finalmente se propone una alternativa de

solución al problema principal identificado. La metodología ha consistido en partir del caso para

revisar y analizar fuentes secundarias de los años 2010 al 2013 aproximadamente. Si bien se ha

tenido la ventaja de tener información sobre lo que ocurrió en los años posteriores, se ha intentado

ser fiel al contexto descrito, así como a la ubicación temporal del problema planteado. En este

sentido, se sitúa el contexto en el momento descrito por el caso, es decir, diciembre de 2013. Esto

aplica para los análisis e información que se maneja en la presente tesis. Las referencias

posteriores que se han utilizado, y la información que de allí se recoge, se ha tomado como una

proyección.

En el primer capítulo, se describe la industria del comercio electrónico y la empresa en cuestión,

se identifica y analiza el problema por el que Amazon atraviesa, y se esboza el enfoque que tendrá

la solución propuesta. Desde este primer capítulo se observa que la propuesta será distinta a la

que plantea Bezos para enfrentar el problema del incremento de los costos de entrega, así como

la dependencia en los servicios de envío. Como se verá luego, la solución se enfoca en mejorar el

 iv

modelo de distribución de Amazon, haciendo más eficiente el reparto de pedidos y disminuyendo

costos operativos.

En el capítulo II, se realiza el análisis del macroentorno y del sector (análisis externo). Para

realizar el análisis externo se utiliza la herramienta Pestel. Adicionalmente, para comparar las

oportunidades con las amenazas del macroentorno se ha utilizado la matriz de evaluación de

factores externos (EFE). Para analizar el microentorno, se identifican los stakeholders del sector

y se evalúa su poder utilizando las 5 fuerzas de Michael Porter. Para evaluar la posición de

Amazon frente a sus competidores, se hace uso de la matriz del perfil competitivo (MPC), donde

se compara los factores críticos de éxito en el sector.

En el capítulo III, se realiza el análisis interno de Amazon utilizando la herramienta Amohfit, el

análisis del modelo de negocios - Canvas, la evaluación de la cadena de valor, la matriz VRIO y

la matriz de evaluación de factores internos. Estos instrumentos permiten conocer a profundidad

a la empresa, identificando sus factores diferenciadores, sus ventajas y también algunos puntos

críticos. En el área de recursos humanos, por ejemplo, se observan algunos aspectos negativos

que son los únicos que se han identificado en la empresa. A pesar de ello, aquí se concluye que

Amazon tiene una posición especialmente sólida en participación de mercado, posicionamiento

de marca y servicio al cliente.

En el capítulo IV, se formulan los objetivos del plan estratégico, los cuales se plantean sobre la

base de la misión y visión de Amazon. En el capítulo V, se formula y escoge la estrategia a utilizar.

Para este fin, se elabora el FODA cruzado, la matriz Peyea, la matriz interna-externa, la matriz de

la gran estrategia, matriz de planeación estratégica cuantitativa (MPEC), alineamiento de

estrategias con los objetivos. De acuerdo con el análisis realizado en este capítulo, se señala que

la estrategia de crecimiento deberá estar orientada al desarrollo de mercado y a la penetración de

mercado. La primera estrategia estaría enfocada al desarrollo de nuevos canales de distribución,

mientras que la segunda al incremento de ventas.

El capítulo VI permite identificar y definir la estrategia más conveniente a utilizar sobre la base

de una serie de instrumentos que se basan en análisis anteriores y que se refuerzan entre sí. Estos

instrumentos son: el FODA cruzado, la matriz Peyea, la matriz interna-externa, la matriz de la

gran estrategia, la MPEC y el alineamiento de las estrategias con los objetivos. Aquí se confirma

que la estrategia genérica de Amazon es liderar el mercado en base a sus costos. Adicionalmente,

como estrategia de crecimiento, se proponen dos caminos: el desarrollo de mercado sobre la base

 v

del desarrollo de nuevos canales de distribución y la penetración de mercado orientada a

incrementar las ventas.

El capítulo VII incluye el desarrollo de planes funcionales de marketing, operaciones, recursos

humanos, responsabilidad social y finanzas. En el plan de operaciones se explica que, en lugar de

optar por entregar pedidos con drones automatizados, se ofrece un descuento a cambio de que el

cliente recoja su compra en puntos de entrega físicos estratégicamente localizados. Esta presencia

física se alinea con lo que Amazon proyecta implementar en los años siguientes a donde se ubica

el caso en el tiempo, como Amazon Books y Amazon PopUp. El análisis financiero muestra que

esta solución propuesta es viable financieramente haciendo una proyección de tres años.

Finalmente, se sustenta la totalidad de la investigación realizada para formular una serie de

conclusiones y proponer algunas recomendaciones para la gerencia de la empresa. Sobre la base

de dicho análisis es que la propuesta que aquí se presenta se aleja de las proyecciones que Jeff

Bezos hiciera en aquella famosa entrevista en la que habló de un futuro cercano en el que drones

reparten los pedidos de Amazon en el año 2015. En cambio, se postula que, si se parte de

diciembre de 2013, el futuro del comercio electrónico y su reinvención pasan justamente por

hacerlo menos electrónico, dándole más presencia física y mayor contacto directo con aquel

cliente cuya satisfacción es la obsesión confesa de Amazon.

 vi

Índice de contenidos

Índice de anexos .. x

Capítulo I. Identificación del problema .. 1

1. Consideraciones generales .. 1

2. Descripción y perfil estratégico de la empresa.. 3

3. Definición del problema .. 5

4. Enfoque y descripción de la solución prevista .. 6

Capítulo II. Análisis externo .. 7

1. Análisis del entorno general .. 7

1.1. Entorno político .. 7

1.2. Entorno económico .. 7

1.3. Entorno social .. 8

1.4. Entorno tecnológico ... 9

1.5. Entorno legal .. 10

1.6. Síntesis y conclusiones del macroentorno .. 11

2. Análisis de la industria o sector .. 11

2.1. Rivalidad entre empresas competidoras ... 11

2.2. Entrada potencial de nuevos competidores .. 12

2.3. Desarrollo potencial de productos sustitutos .. 12

2.4. Poder de negociación de proveedores .. 12

2.5. Poder de negociación de los consumidores .. 13

3. Matriz de evaluación de factores externos (EFE) ... 13

4. Matriz del perfil competitivo .. 14

5. Conclusiones ... 14

Capítulo III. Análisis interno ... 16

1. Análisis de áreas funcionales (Amofhit) ... 16

 vii

1.1. Administración y Gerencia (A) .. 16

1.2. Marketing y Ventas (M) ... 16

1.3. Operaciones y Logística (O) .. 17

1.4. Finanzas y Contabilidad (F) ... 18

1.5. Recursos Humanos (H) .. 19

1.6. Sistemas de Información y Comunicaciones (I) .. 20

1.7. Tecnología e investigación y desarrollo (T) ... 20

2. Modelo de negocio – Canvas .. 21

3. Evaluación de la cadena de valor .. 21

3.1. Eslabones primarios ... 22

3.2. Eslabones de apoyo .. 24

4. Matriz VRIO, ventaja competitiva y estrategia genérica .. 25

5. Matriz evaluación de factores internos (EFI) .. 25

6. Conclusiones ... 26

Capítulo IV. Planeamiento estratégico .. 28

1. Misión y visión de Amazon en la actualidad .. 28

2. Objetivo general .. 28

3. Objetivos estratégicos del 2014 al 2018 .. 28

3.1. Objetivos de rentabilidad ... 28

3.2. Objetivos de crecimiento.. 29

3.3. Objetivos de sostenibilidad .. 29

Capítulo V. Generación y selección de la estrategia .. 30

1. Matriz FODA cruzado .. 30

2. Matriz Peyea ... 30

3. Matriz interna – externa .. 30

4. Matriz de la gran estrategia ... 31

5. Matriz de planeación estratégica cuantitativa - MPEC ... 31

6. Alineamiento de estrategias con los objetivos .. 32

 viii

7. Descripción de la estrategia seleccionada ... 32

7.1. Estrategia genérica ... 32

7.2. Estrategia de crecimiento ... 32

Capítulo VI. Los planes funcionales .. 33

1. Plan de operaciones ... 33

1.1. Diseño de la alternativa de entrega propuesta .. 33

1.2. Detalle punto de entrega Amazon pick up ... 34

2. Plan de marketing .. 35

2.1. Estrategias de posicionamiento - marketing mix ... 36

2.1.1. Producto .. 36

2.1.2. Precio .. 36

2.1.3. Plaza .. 37

2.1.4. Promoción ... 37

2.1.5. Personal ... 39

2.1.6. Proceso .. 39

2.1.7. Presencia física .. 39

2.1.8. Presupuesto del plan de marketing .. 40

3. Plan de recursos humanos ... 42

4. Plan de responsabilidad social .. 43

5. Plan de finanzas .. 44

5.1. Presupuesto necesario para la implementación de la estrategia ... 44

5.2. Financiamiento ... 44

5.3. Presupuesto .. 44

5.4. Estados financieros .. 45

6. Análisis comparativo ... 45

Capítulo VII. Evaluación y control de la estrategia ... 46

1. Mapa estratégico (BSC) .. 46

2. Definición de iniciativas e indicadores propuestos ... 46

 ix

2.1. Perspectiva financiera .. 46

2.2. Perspectiva del cliente .. 47

2.3. Perspectiva interna ... 47

2.4. Perspectiva de aprendizaje y crecimiento .. 48

Conclusiones y recomendaciones ... 49

1. Conclusiones ... 49

2. Recomendaciones .. 50

Bibliografía .. 52

Anexos .. 59

Reseña Biográfica de los autores ... 83

 x

Índice de anexos

Anexo 1. Estados financieros de Amazon .. 60

Anexo 2. Porcentaje de comercio electrónico en el total de ventas minoristas de EE.UU.

(2010-2013) .. 61

Anexo 3. Variación de gastos operativos y utilidad antes de impuestos de Amazon entre

2011 y 2013 .. 61

Anexo 4. Tasa de crecimiento del PBI real en EE.UU. 2010-2013 61

Anexo 5. PBI de EE.UU. a precios del 2013 (miles de millones de US$) 62

Anexo 6. Aumento de usuarios de comercio electrónico entre el 2013 y 2021 62

Anexo 7. Penetración de internet en EE.UU. del 2010 al 2013 ... 62

Anexo 8. Suscriptores de internet móvil del 2010 al 2013 .. 63

Anexo 9. Penetración de compras por internet por rango de edades con proyección al 2015 63

Anexo 10. Frecuencia de compras por internet al 2017 ... 63

Anexo 11. Rivalidad entre empresas competidoras ... 64

Anexo 12. Entrada potencial de nuevos competidores ... 64

Anexo 13. Desarrollo de productos sustitutos .. 64

Anexo 14. Poder de negociación de proveedores .. 64

Anexo 15. Poder de negociación de los clientes .. 65

Anexo 16. Matriz EFE ... 65

Anexo 17. Ventas minoristas de comercio electrónico en EE.UU. de 2010 a 2013 (en millones

de US$) ... 66

Anexo 18. Matriz del perfil competitivo .. 66

Anexo 19. Canvas de la empresa Amazon ... 67

Anexo 20. Clasificación de actividades de la cadena de valor 67

Anexo 21. Representación gráfica de la cadena de valor de Amazon 68

Anexo 22. Matriz VRIO ... 68

Anexo 23. Factores críticos para el éxito .. 69

Anexo 24. Matriz FODA cruzado ... 69

Anexo 25. Matriz Peyea .. 70

Anexo 26. Representación de la matriz Peyea .. 71

 xi

Anexo 27. Matriz interna – externa .. 71

Anexo 28. Matriz de la estrategia principal .. 72

Anexo 29. MPEC .. 72

Anexo 30. Alineamiento de estrategias con los objetivos .. 74

Anexo 31. Objetivos específicos de operaciones .. 74

Anexo 32. Presupuesto del plan de operaciones ... 75

Anexo 33. Objetivos específicos de marketing ... 75

Anexo 34. Clientes prime .. 75

Anexo 35. Presupuesto del plan de marketing .. 76

Anexo 36. Objetivos específicos del plan de recursos humanos 2014 – 2016 76

Anexo 37. Presupuesto del plan de recursos humanos 2014 – 2016 ... 77

Anexo 38. Objetivos específicos del plan de responsabilidad social 2014 – 2016 77

Anexo 39. Presupuesto del plan de responsabilidad social 2014 – 2018 77

Anexo 40. Presupuesto necesario para la implementación de la estrategia 78

Anexo 41. Forma de financiamiento de la inversión .. 78

Anexo 42. Cronograma de pagos .. 78

Anexo 43. Estimación de las ventas .. 79

Anexo 44. Presupuesto de ingresos, costos operativos y gastos administrativos 79

Anexo 45. Estados de resultados proyectado con estrategia ... 80

Anexo 46. Estados resultados proyectado sin estrategia ... 80

Anexo 47. Costos de distribución ... 81

Anexo 48. Flujo de Caja.. 81

Anexo 49. Comparación de EBITDA ... 81

Anexo 50. Mapa estratégico (BSC) .. 82

Capítulo I. Identificación del problema

1. Consideraciones generales

El e-commerce o comercio electrónico se refiere a “la compra y venta de productos o de servicios

a través de medios electrónicos, tales como internet y otras redes informáticas” (Wikipedia, s.f.).

Si bien en un inicio el término comercio electrónico se aplicó a toda transacción a través de medios

electrónicos, a partir de 1990 este concepto “comenzó a referirse principalmente a la venta de

bienes y servicios a través de internet, usando como forma de pago medios electrónicos, como

tarjetas de crédito” (Wikipedia, s.f.).

El comercio electrónico ha ido evolucionando a través del tiempo y se ha convertido en un socio

estratégico para el comercio minorista, otorgándole la posibilidad de ofrecer diversos productos

a precios más bajos. En Estados Unidos, el comercio electrónico se viene consolidando como una

sólida alternativa a la compra en tienda. Al cierre de los últimos cuatrimestres, desde el 2010 al

2013, se muestra un crecimiento progresivo en este rubro (ver anexo 2).

En un estudio realizado por UPS titulado Pulse of the Online Shopper (2016) se revela que

“prácticamente la totalidad de los compradores en línea estadounidenses (97 %) hicieron compras

en plataformas digitales (marketplaces)” (Gutiérrez 2017). Además, dicho estudio señala que, del

total de personas encuestadas, el 81 % cita al precio como un factor determinante para decidir

comprar, así como el hecho de encontrar productos que las tiendas físicas no ofrecen.

Una de las principales características de los compradores en línea es que combinan el uso de

tiendas físicas y plataformas digitales, utilizando la tienda física como probador y realizando

posteriormente la compra a través de la web. Adicionalmente, dadas las diferentes exigencias del

consumidor en línea, el comercio electrónico debe ser capaz de adaptarse a sus necesidades y, en

esta misma línea, debe cuidar la relación con el proveedor logístico, así como la comunicación

con el consumidor (Gibson 2014). Hoy en día, el comprador en línea está compuesto en su

mayoría por millennials, quienes realizan el 54 % de sus compras en línea (UPS 2016).

El comercio electrónico se caracteriza por estar centrado en el consumidor y por hacer uso de

internet para llegar a sus clientes potenciales. En esta industria, se incrementa la importancia de

conseguir uno o más factores diferenciadores. A través de estos factores, el comprador puede

comparar precios, tener acceso a las opiniones de otros compradores sobre los productos, optar

 2

por envíos gratis, conseguir velocidad en la entrega del producto, la disponibilidad del stock, entre

otros (UPS 2016). Asimismo, según un estudio de UPS (2016) las compras por internet

aumentarán de 47 % en el 2014 a 51 % en el 2016. Asimismo, se identificó que las transacciones

más frecuentes se basan en dos categorías: productos relacionados con el cuidado del bebé y

electrónicos (Criteo 2018).

Del total de compras realizadas en línea al 2013, Amazon ha tenido una participación en el

mercado estadounidense del 26,60 % del total de ventas minoristas. Así, Amazon.com Inc. ha

pasado de ser una tienda por internet de libros nuevos y usados a un gigante del comercio

minorista que conecta compradores y vendedores a través de una plataforma en línea que ofrece

una gama aparentemente infinita de productos y que no parece tener una competencia directa

dentro del negocio del comercio electrónico.

La logística tiene un papel muy importante en la industria del comercio electrónico, y consta tres

partes fundamentales: los sistemas de información logísticos, que son representados por

plataformas tecnológicas que tienen la capacidad de integrar la información que fluye a través del

proceso de compra; el almacenamiento “picking y packing”, que es el proceso de recolección de

los pedidos realizados y el empaquetado de los mismos; y la distribución, que se convierte en un

aliado estratégico en el cumplimiento del fin último: la máxima satisfacción del cliente al realizar

una compra electrónica (UOC 2014).

“El crecimiento del comercio electrónico está dando lugar a un nuevo tipo de negocio de logística

que combina elementos de almacenamiento y distribución, y gestión de transporte para cumplir

con los pedidos de los productos comprados en línea” (Transport Topics 2017). Es así como la

distribución y la gestión de transporte son aspectos que considerar. El incremento del comercio

electrónico, clientes más exigentes y guerras de precios por el servicio han dado un giro al sector

de la distribución, el cual era considerado sencillo anteriormente. Sin embargo, estos factores

también han creado diversas oportunidades, sobre todo para aquellos que cuentan con

herramientas inteligentes (Reveel s.f.), las cuales les han permitido lograr una ventaja competitiva

en su servicio frente a su más dura competencia.

En la industria logística de EE.UU. existen grandes empresas que a nivel mundial son las más

reconocidas. Estas son algunas de ellas (Wikipedia s.f.):

 3

- United Parcel Service (UPS) es la organización de envío de paquetes más grande del mundo.

Tuvo sus inicios en 1907, realizando envíos de bicicletas. Actualmente, con ingresos de más

de US$ 60 mil millones, tiene más de 434 mil empleados a nivel global.

- FedEx fue fundada en 1973 por Frederick W. Smith, con el nombre de Federal Express. FedEx

no demoró en liderar la industria de los envíos express a nivel nacional ni en saltar las

fronteras de los EE.UU. Hoy por hoy, con ingresos de más de US$ 50 mil millones, es el

segundo operador multinacional y emplea a más de 40 mil personas.

2. Descripción y perfil estratégico de la empresa

Existen tres conceptos que se debe conocer para poder entender mejor a Amazon:

- Marketplace: “Funciona como una gran plataforma en la que los usuarios ‘alquilan’ un

espacio dentro de un sitio web para vender sus productos” (Domenech 2017).

- Retailer: Consiste en la venta de productos al por menor, desde una tienda online propia.

- Comercio electrónico (E-commerce): “Se caracteriza normalmente por tener un sitio web

propio en el que la gestión de este y de los productos (tipos, precios, logística, etc.) es, en la

gran mayoría de casos, total” (Domenech 2017).

Amazon es una fusión de estos tres conceptos. Es una empresa que funciona como un marketplace

impulsado y orientado por el comercio electrónico. En el caso del retail, Amazon solo funciona

así en los momentos en los que compra productos para venderlos como propios en su página web.

Amazon.com Inc. (Corporación Amazon) es una empresa estadounidense con sede en Seattle,

Washington, dedicada al comercio electrónico y a los servicios tecnológicos basados en la nube.

Amazon fue fundada por Jeff Bezos en el año 1995, su nombre inicial fue “Cadabra” y fue

cambiado luego de que un abogado confundiera el nombre con la palabra “cadáver”. Amazon

nació como una librería en línea, que logró vender en EE.UU. y en más de 45 países (Rodríguez

2015).

En vista del crecimiento exponencial que tenía la venta de libros en línea, y después de estar al

tanto del futuro que proyectaba el crecimiento del comercio electrónico, Jeff Bezos amplió su

oferta con 20 productos nuevos y con ello convirtió a Amazon en la empresa que ofrece todo lo

que el cliente busca. Sobre la base de esta idea, el eslogan de la empresa es: “Productos de la A a

la Z”, premisa que simboliza la intención de contar con todo tipo de productos, y el logo dibuja

una flecha desde las letras A hasta la Z, y traza una sonrisa, que sugiere la satisfacción del cliente

y hace referencia al eslogan.

 4

Inicialmente, Amazon tenía una política de crecimiento orgánico. Sin embargo, a inicios de 1998,

Bezos realizó la compra de algunas empresas con la finalidad de atender a nuevos clientes e

implementar nuevas formas de atender a los ya existentes, creando así nuevos modelos de

negocio. Uno de ellos fue el Kindle, la primera incursión de Bezos en el mundo del hardware.

Este dispositivo, lector de libros electrónicos, cuenta con acceso a la tienda de Amazon, películas

por streaming y series de televisión, además de los libros electrónicos que son contenido

exclusivo.

Adicionalmente, Amazon implementó el servicio Amazon Prime en el año 2005, el cual requiere

que los clientes paguen una cuota fija anual a cambio de recibir miles de productos en un plazo

de hasta 2 días y sin tener que pagar por su delivery. Desde el mes de febrero del 2011, Amazon

incluyó como parte de su servicio prime el servicio de streaming, el cual daba a sus clientes acceso

a más de 5 mil películas y series. Hasta el mes de setiembre del 2013, Amazon contaba con

aproximadamente 16 millones de clientes, lo que representa el 40 % de clientes de la empresa.

Asimismo, el gasto anual de los clientes prime es de US$ 1.300 y de clientes no prime es de

US$ 700 (Laurence 2017). Se proyecta que para el año 2015, el 45 % de los clientes

estadounidenses de Amazon, es decir, aproximadamente 40 millones de personas, serán clientes

prime.

Actualmente, Amazon cuenta con las siguientes líneas de negocio: (1) Amazon Fresh: Servicio

de venta en línea y entrega de abarrotes; y (2) Amazon Web Services: Servicio de infraestructura

tecnológica en nube (cloud computing).

Como ya se ha mencionado, al 2013 Amazon ha tenido una participación en el mercado

estadounidense del 26,60 % del total de ventas minoristas en línea. De esta manera, se podría

afirmar que la participación de Amazon en el mercado de comercio electrónico es dominante y el

porcentaje de participación sigue aumentado. En el 2012, tuvo una participación en el mercado

de 25,40 %, lo que muestra una tendencia al crecimiento (Business Insider Intelligence 2017).

Para el logro de sus objetivos, Amazon utiliza la estrategia de liderazgo en costos, buscando, a

través de su modalidad de comercio electrónico, ofrecer los precios más bajos en el mercado.

Asimismo, la empresa tiene cuatro principios: “Estar obsesionado con el cliente (más que con la

competencia), ser apasionado por la innovación, tener el máximo compromiso hacia la excelencia

operativa, y demostrar pensamiento de largo plazo” (Amazon 2017). Para efectos de esta tesis, el

análisis se concentrará en el aspecto del negocio del comercio electrónico de Amazon.

 5

3. Definición del problema

Amazon ha experimentado el incremento en sus gastos operativos al año 2013. Los costos

operativos de Amazon han ido aumentando sistemáticamente desde el año 2011. En casi todas las

categorías: costo de ventas, fulfillment (almacenamiento), marketing, tecnología y contenido, y

costos administrativos; los costos han subido año a año, haciendo que Amazon cada vez gane

menos. Del 2011 al 2012, los costos operativos subieron 27,66 % y el siguiente periodo, subieron

22 %. Esta tendencia no ha hecho menos que preocupar a la empresa, la cual se ha visto obligada

a reaccionar de alguna manera.

A pesar del gran éxito que Amazon ha alcanzado, actualmente se enfrenta a la siguiente

disyuntiva: seguir aumentando, o mantener su participación de mercado, o ser la empresa más

importante del comercio electrónico en EE.UU. Esto obliga a Amazon a enfrentar retos y buscar,

de forma oportuna, la solución de los problemas que se presentan con el fin de mantener el éxito.

En el anexo 3 se muestra la variación de gastos operativos y de la utilidad antes de los impuestos,

la cual ha descendido entre los años 2011 y 2013, mientras que los gastos operativos han

aumentado en este mismo periodo.

Amazon terceriza la distribución de sus productos trabajando con diversos proveedores para hacer

llegar los pedidos dentro de los plazos acordados con los clientes. Este factor es el que ha hecho

que la constante variación del precio del petróleo sea una preocupación para la empresa. “El

petróleo es un producto horizontal, cuando sube el precio, afecta la cadena productiva, lo que

incide en el alza de los precios” (Guerrero 2015). La fluctuación de los precios del petróleo

ocasionó que UPS y FedEx, los principales proveedores de distribución de entregas de

Amazon, incrementaran el costo de sus servicios. Al no contar con otras alternativas, Amazon

tuvo que seguir utilizándolos para poder distribuir los productos de forma rápida y mantener la

calidad del servicio brindado a sus clientes (Leonard 2016).

Si bien tercerizar un proceso en las empresas ayuda a externalizar sus riesgos asociados, muchas

veces también puede generar riesgos colaterales o indirectos que aparecen a lo largo de la vida

del negocio. La dependencia de un tercero para realizar sus despachos coloca a Amazon en una

posición vulnerable donde la empresa se ve obligada a aceptar los términos y las condiciones del

distribuidor, especialmente si dicho distribuidor o distribuidores son socios estratégicos, como lo

son para Amazon UPS y FedEx (Serbiá 2016). El problema es que Amazon no es igual de

estratégico para estos distribuidores. El portavoz de UPS, Steve Gaut, dijo que “ninguno de los

 6

clientes de la compañía –incluyendo a Amazon– representan más del 10 % de las ventas totales”

(Expansión 2017). Lo mismo sucede con FedEx, dado que ningún cliente representa más del 3 %

de sus ingresos totales.

Por este motivo, Amazon se encuentra evaluando la posibilidad de implementar un canal de

entregas utilizando drones sin la necesidad de la intervención directa del ser humano. Sin

embargo, este camino supone no pocos desafíos. Según un estudio realizado por el Servicio Postal

de Estados Unidos (USPS), la población norteamericana reconoce que la entrega por drones es el

futuro canal de distribución. A pesar de ello, muchas personas aún no confían en este tipo de

tecnología, aunque la idea de que los paquetes sean entregados de manera más rápida es lo que

más les atrae.

4. Enfoque y descripción de la solución prevista

Con el desarrollo de la presente tesis, se busca diseñar un plan estratégico que le permita a

Amazon alcanzar la eficiencia operativa en sus procesos, disminuyendo los costos asociados a los

mismos. Se identificarán oportunidades de mejora enfocadas en aquellos rubros donde Amazon

se ve afectado, como fulfillment (almacenamiento) y tecnología. Asimismo, se buscará establecer

medios alternativos que permitan desarrollar un proceso diverso de distribución. De esta manera,

Amazon no tendrá que depender excesivamente de los costos y servicios logísticos de sus

proveedores. Más aun, el proceso de entrega de sus productos podrá realizarse en menor tiempo,

lo que reducirá el costo de almacenamiento en sus depósitos, sin que esto signifique disminuir la

calidad de su servicio. La solución que se propone está enfocada en mejorar el modelo de

distribución de Amazon, buscando la eficiencia en la distribución de pedidos y en la mejora de

sus costos operativos.

 7

Capítulo II. Análisis externo

1. Análisis del entorno general

A continuación, se presenta el análisis del entorno de EE.UU. en el año 2013, con la finalidad de

evaluar los factores que influyen en el entorno sobre la empresa y con ello poder identificar las

oportunidades y amenazas a las que se encuentra expuesta.

1.1. Entorno político

Cuando Barack Obama llegó a la presidencia en el 2009, el modelo político de relaciones

internacionales era muy agresivo. Aquel año, EE.UU. se encontraba participando en dos guerras

millonarias al mismo tiempo: Iraq y Afganistán. Obama hizo uso de la diplomacia para conseguir

alejarse del tipo de política que le había dejado su antecesor, George W. Bush. La política de

Obama se centra en el cambio de la trayectoria del país. “La administración de Obama instauró

un sistema casi universal de salud. Reformó de manera fundamental la política energética

estadounidense en el combate al cambio climático e impulsó una revolución de energía limpia.

Puso en acción la más grande reorganización de la industria financiera desde la Gran Depresión.

Rescató la industria automotriz, y mucho de ello pasó en los primeros 18 meses de gobierno”

(Zakaria 2016).

1.2. Entorno económico

La crisis financiera global del 2008 que se originó en EE.UU. destruyó la economía y el mercado

laboral norteamericanos (Bermúdez 2017). En este escenario, el presidente Barack Obama se

enfrentó al desafío de reducir la tasa de desempleo apostando por la industria automotriz y

proporcionando apoyo particularmente a General Motors y Chrysler. A pesar de ello, EE.UU.

siguió siendo quizás la mayor potencia económica.

Los EE.UU. poseen la economía capitalista de mercado más grande del mundo. Si bien el 80 %

de su producto bruto interno (PBI) es explicado por el sector servicios, también tiene industrias

competitivas y es líder en la de alta tecnología. Asimismo, es uno de los países en los que es más

fácil hacer negocios, y sus principales aliados comerciales son México, China y Canadá. Sin

embargo, es importante señalar que el comercio exterior no tiene tanta importancia como para

otros países, dado que el consumo interno es muy fuerte.

 8

En los anexos 4 y 5 se puede observar el comportamiento del PBI en EE.UU. La tasa del

crecimiento del PBI real de EE.UU. entre los años 2010 y 2013 ha bajado a 1,6 %, subido a 2,22 %

en 2012, y vuelto a bajar a 1,49 % en 2013 (Statista s.f.). Mientras tanto, el PBI de en precios del

2013 (en miles de millones de dólares americanos) muestra una tendencia ascendente que empieza

en US$ 14.964 en 2010 para llegar a US$ 16.663 en 2013 (Statista s.f.). La tasa de crecimiento

del PBI cae entre el 2012 y 2013 en 1,9 %. Esto tiene su explicación “en la desaceleración de la

inversión fija no residencial, el gasto de los consumidores y las exportaciones, así como un mayor

descenso del gasto del Gobierno federal” (RTVE s.f.). El nivel de inflación en el año 2013 fue la

menor en 3 años. Sin embargo, el gráfico correspondiente, a pesar de la caída en la tasa de

crecimiento del PBI de EE.UU., esta ha tenido tendencia al crecimiento entre los años 2010 y

2013.

1.3. Entorno social

Actualmente, EE.UU. enfrenta el envejecimiento de su población, situación que puede

desencadenar en la escasez de mano de obra y el aumento de las tasas impositivas en el futuro. Al

mismo tiempo, aunque los sindicatos no son bien vistos por el empresariado en EE.UU., sí gozan

del apoyo de los millennials más conservadores.

La educación pública en EE.UU. sirve a la mayoría de la población escolar y es financiada por

los tres niveles de gobierno: nacional, regional y municipal. Luego, la educación universitaria,

tanto pública, como privada, tiene gran prestigio mundial y los ciudadanos americanos acceden a

ella a través de préstamos del gobierno federal. A pesar de esto, según el US Bureau de

Estadísticas de Trabajo la mayoría de los puestos de trabajo en mayo de 2013 ocupaban personas

con educación secundaria incompleta (27 %), secundaria completa (39 %) o con grado de

bachiller (18 %) (Torpey y Watson 2014).

El sistema de salud de EE.UU., el que más invierte en investigación, afronta también una serie de

desafíos entre los que destaca el alto nivel de inversión por persona que no se traduce en mejores

resultados en salud. De hecho, las personas en EE.UU. tienen, en promedio, menores expectativas

de vida, en comparación con otras naciones de ingresos altos. Sin embargo, para las personas de

clase media alta, que pueden pagar un buen seguro, la experiencia con el sistema de salud sí es

impecable. Adicionalmente, la cultura de la comida rápida ha contribuido al aumento del índice

de obesidad en EE.UU., así como al incremento de otras enfermedades crónicas relacionadas al

 9

consumo del azúcar, como la diabetes, una de las preocupaciones principales de la primera dama

Michelle Obama.

Con respecto al incremento de la población estadounidense que utiliza medios electrónicos para

la compra de productos, se proyecta un crecimiento anual promedio de 3,35 % al 2021 (ver anexo

6), lo cual podría incrementar por la modernización y nuevas tendencias tecnológicas que puedan

desarrollarse en los siguientes años. Asimismo, el crecimiento promedio del sector retail en

EE.UU. al 2013 fue de 5 % anual (Emarketer 2014), lo cual indica el crecimiento del consumo en

el país en este sector.

Por último, EE.UU. sigue enfrentando al aumento de la intolerancia racial, uno de sus principales

problemas. Al mismo tiempo, sigue siendo visto como la tierra de las oportunidades para

inmigrantes que logran forjar un futuro mejor gracias a las chances de superación económica que

allí se ofrecen.

1.4. Entorno tecnológico

Los EE.UU. son el quinto país en invertir en tecnología a nivel global, según el Informe Global

de Tecnologías de Información del World Economic Forum (World Economic Forum 2016), ya

que considera que la innovación y tecnología son las piedras angulares de su economía.

Actualmente, las empresas de tecnología son las más grandes del país, habiendo reemplazado a

las industrias tradicionales más fuertes como el petróleo, con Exxon Mobil. De hecho, las

acciones en bolsa de Amazon tienen más valor que las de Walmart, el cual se esfuerza en innovar

principalmente en la atención al cliente para sopesar dicho cambio (El Economista 2017). Las

empresas de tecnología más importantes a nivel global son Apple, Amazon, Facebook, Microsoft,

y Google. Todas ellas son norteamericanas. La consecuencia natural de esto es que el uso de

internet y el consumo a través de este en EE.UU. esté generalizado.

El nivel de penetración del uso de internet en el mencionado país ha tenido un comportamiento

irregular entre los años 2010 y 2013 (Statista s.f.), como se observa en el anexo 7. Sin embargo,

el crecimiento del uso de este en dispositivos móviles creció en 18,30 % en el mismo periodo

(Statista s.f.), como se observa en el anexo 8.

Es importante señalar que, al diferenciar a los compradores por internet según rangos de edad, se

ve que los más jóvenes, aquellos que tienen entre 18 y 29 años y 30 y 49 años, son quienes más

 10

lo utilizarán para realizar compras por internet, tal como se puede apreciar en el anexo 9. A esto

se suma que se proyecta que al 2017 la frecuencia de compras por internet en EE.UU. será cada

vez mayor, como se muestra en el anexo 10.

Adicionalmente, el uso de la tecnología 4G ha sido un cambio que ha hecho posible brindar al

cliente una mejor experiencia en el uso de internet, lo que permite a las empresas que ofrecen

servicios o productos por internet, hacerlo de manera más sencilla y rápida. Es importante

mencionar que este cambio está sujeto a la implementación de nuevas tecnologías en los equipos

de transmisión de dichas empresas, así como en los equipos con los que deberá contar el cliente.

Finalmente, si bien la mayoría de los norteamericanos consideran que tendrán que lidiar con

vehículos automatizados a mediano plazo, al mismo tiempo se encuentran preocupados por dicha

situación y por la incertidumbre que esto les supone, y no estarían dispuestos a dejarse llevar por

un vehículo automatizado (Smith y Anderson 2017).

1.5. Entorno legal

Cada uno de los cincuenta estados federados de los EE.UU. tiene una estructura de gobierno

propia que imita a la del gobierno nacional. Dicha estructura tiene un gobernador, un Congreso y

un esquema legal particular que hace que lo que es legal en un Estado, no lo sea en el otro. Las

empresas que funcionan en EE.UU., entonces, deben cumplir con el entorno regulatorio de los

estados en que operan y, además, con la normativa federal.

El sustento más importante de todo el sistema legal norteamericano es la Constitución. Dicho

documento, que data de 1787, tiene el mérito de ser la Constitución más antigua vigente de un

gobierno central, y se complementa con la Carta de Derechos. En esta carta reside la polémica

segunda enmienda sobre el derecho a portar armas, así como los principios de libertad e igualdad

sobre los que se basa la sociedad de EE.UU. Quizás la libertad es el valor que más defienden sus

ciudadanos, sin importar la afiliación partidaria.

En el año 1999, el Gobierno de EE.UU., a través de la Federal Trade Comission (FTC), estableció

una serie de principios desarrollados en conjunto con la Organización para la Cooperación y el

Desarrollo Económico (OECD, por sus siglas en inglés) que tienen como objetivo promover la

competencia, proteger y educar a los consumidores (Ecommerce Guide 2017). Esta entidad

incluye dentro de sus aspectos legales la protección de los datos personales del consumidor.

 11

1.6. Síntesis y conclusiones del macroentorno

Los EE.UU. se encuentran en un proceso de reestructuración política, intentando hacer una

política más transparente que busca generar confianza en los ciudadanos luego de la

incertidumbre generada por el colapso del sistema financiero. Además, las políticas

implementadas para reactivar la economía y mejorar el mercado laboral, como devolver más

impuestos a la población, han ido dando frutos poco a poco. En esta línea, si bien el PBI de

EE.UU. ha enfrentado oscilaciones, siempre es un buen escenario para invertir, dada la solidez

económica que ha venido recuperando luego de la crisis del 2008.

Los EE.UU. cuentan con un entorno social variado, diferentes culturas, religiones, preferencias y

costumbres, lo que indicaría una oportunidad de identificar nuevos nichos de negocio e inversión,

más aún si está orientada a medios modernos e innovadores en los que la tecnología sea partícipe.

Esto se consolida por el respeto a las leyes de los ciudadanos americanos, así como la efectividad

de entidades gubernamentales que se encargan de velar por los derechos de los clientes,

incluyendo a los compradores en línea, y protegen sus datos personales.

2. Análisis de la industria o sector

El análisis del microentorno consiste en identificar a los distintos stakeholders del sector, y

evaluar su poder y sus interacciones. Se ha realizado el análisis de las 5 fuerzas de Porter para

tener un mejor entendimiento del negocio. Asimismo, se ha considerado una puntuación por cada

aspecto de los factores evaluados en un rango del 1 al 5 con la finalidad de ponderar el peso de

cada uno de ellos. A continuación, se presentan los resultados de este análisis.

2.1. Rivalidad entre empresas competidoras

Se ha considerado la cantidad de competidores en el rubro del comercio electrónico en EE.UU.,

y factores como la factibilidad del crecimiento del comercio electrónico y otros adicionales que

permiten contar con una visión adecuada de la complejidad de posicionamiento. El análisis

realizado sobre la rivalidad entre empresas competidoras arroja un valor de 4,43 (ver anexo 11).

Dicho valor refleja que existen pocas empresas competidoras en el sector, debido a que su

complejidad requiere de una alta inversión en tecnología.

 12

2.2. Entrada potencial de nuevos competidores

Se ha tomado en cuenta todos los factores asociados a la entrada potencial de nuevos competidores

al sector del comercio electrónico. Sobre la base del análisis realizado que arroja un resultado de

3 en entrada potencial de nuevos competidores (ver anexo 12), se señala que sí es probable que

ingresen competidores al mercado y que, aunque los productos sean poco diferenciables en

cuando a calidad, el factor que permite la diferenciación entre empresas es el precio (economía

de escala). Sin embargo, para ello es necesario que las empresas cuenten con una tecnología

desarrollada que les permita optimizar costos.

2.3. Desarrollo potencial de productos sustitutos

Se evalúa qué tan factible es que los clientes puedan optar por productos alternativos a los que se

ofrecen a través del comercio electrónico. A estos se les conoce como productos sustitutos y son

aquellos que se ofrecen a través de canales físicos tradicionales, tales como autoservicios y tiendas

especializadas. Con el resultado obtenido de 3,5 (ver anexo 13) se constata que existen productos

sustitutos ofrecidos por otros medios, los cuales pueden reemplazar a los productos que se ofrecen

a través del comercio electrónico. Por este motivo, es importante que se mantenga un servicio

diferenciado que permita mantener la preferencia de los clientes.

2.4. Poder de negociación de proveedores

Se analiza los principios bajo los cuales descansa el poder de la negociación de los proveedores

y se concluye que los principales proveedores de las empresas de comercio electrónico son las

empresas de logística que participan en la distribución de los productos a los clientes. Como se

mencionará más adelante, son principalmente dos empresas las que hacen la distribución de

Amazon, lo que puede jugar en contra a la empresa en cuestión. El resultado de 3,83 (ver anexo

14) permite aseverar que el papel del proveedor de la empresa de comercio electrónico es crucial

para una adecuada atención al usuario final. Sin embargo, existe un gran número de empresas que

brindan servicios logísticos en Estados Unidos, lo cual permite tener cierto poder de negociación

con los proveedores.

 13

2.5. Poder de negociación de los consumidores

Se estudia el poder que tienen los consumidores al contar con diferentes medios por los que

pueden adquirir los productos, ya sea a través de competidores o de otros canales como los medios

físicos. Por un lado, hay pocas empresas que otorgan un nivel de calidad adecuado al cliente. Por

otro lado, existe un gran número de clientes potenciales que pueden ocasionar que este tipo de

negocio siga creciendo. A esto se suma que la tecnología ofrece facilidades para poder entrar al

sector; sin embargo, es determinante poder contar con los medios necesarios para satisfacer las

necesidades de los clientes en cuanto a logística y calidad de atención.

Se concluye, entonces, que el modelo de negocio es atractivo, en primer lugar, debido a que

mantiene un alto poder de negociación con los clientes, como demuestra el resultado obtenido de

4,2, (ver anexo 15) y grandes posibilidades de establecer relaciones adecuadas con los

proveedores; y, en segundo lugar, porque la entrada de nuevos competidores se mantiene neutral,

hecho que lleva a las empresas a desarrollar estrategias que permiten mantener una adecuada

participación en el mercado. Es de suma importancia establecer una estrategia que posicione sus

productos, ya que existe una alta probabilidad de que, de ocurrir lo contrario, la competencia

desarrolle un servicio sustituto.

3. Matriz de evaluación de factores externos (EFE)

El puntaje obtenido de 2,18 (ver anexo 16) indica que, a pesar de que existen amenazas (0,42)

que podrían afectar el entorno de la empresa, los factores de oportunidad (2,6) permiten asegurar

que el entorno externo es favorable para la empresa. Luego del análisis de la matriz EFE, es

posible concluir que el comercio electrónico tiene buenas probabilidades de aprovechar las

oportunidades y sobrellevar las amenazas del macroentorno. Esto, considerando que el comercio

electrónico genera una proyección de crecimiento en el tiempo (Statista s.f.), lo que, a su vez,

explica que esta industria sea considerada por muchos como la oportunidad de expandir sus

negocios. Dicha proyección también se calcula sobre la base de la tendencia que estas ventas han

tenido hasta la fecha. Como se observa en el anexo 17, el mercado minorista de comercio en

EE.UU. aún tiene lugar para seguir creciendo en los próximos años. En el gráfico correspondiente,

se observa que las ventas minoristas de comercio electrónico en los EE.UU. en el periodo

comprendido desde el año 2010 hasta el año 2013 suben desde US$ 43,507 hasta US$ 68,179

(Statista, s.f.).

 14

4. Matriz del perfil competitivo

El análisis realizado compara los factores críticos de éxito en la industria del comercio electrónico

entre Amazon y sus principales competidores (las tres empresas más importantes que brindan

servicio de comercio electrónico en EE.UU.). Para llevar a cabo dicha comparación se asignan

valores a los factores evaluados, como, por ejemplo, participación de mercado o precio.

Luego de desarrollar la matriz del perfil competitivo (ver anexo 18), se concluye que

Amazon.com tiene una ventaja competitiva que está basada en la participación de mercado, el

precio y la lealtad de los clientes conseguida a través de elementos clave como el servicio al

cliente. Amazon es el vendedor al por menor que representa la cuota más alta de participación en

el mercado, escenario que confirma el análisis realizado. Se tiene proyectado que la web de

Amazon será la página más visitada por los compradores en línea, y podría alcanzar un total de

183 millones de visitas al mes, al 2017 (Statista s.f.).

5. Conclusiones

- Del análisis Pestel se obtiene que EE.UU. es uno de los países donde es más fácil hacer

negocios y que la economía es sostenida principalmente por el consumo interno. En particular,

la industria del comercio electrónico es estable y crece sostenidamente con cada vez más

personas haciendo sus compras por internet directamente desde su teléfono móvil. Además,

el país sigue y seguirá liderando la industria de la tecnología y las telecomunicaciones. Hay

una disminución del PBI en 2013 que ha golpeado la economía americana. Sin embargo, hasta

el momento esto no se ha reflejado en una disminución del consumo minorista por internet.

- De la matriz EFE, la primera conclusión es que para una empresa como Amazon las

oportunidades son mayores que las amenazas. Primero, la mayoría de los norteamericanos

(80 %) hacen compras por internet y si se mide solamente a los más jóvenes llega a 100 %.

Esto, sumado a las bondades de la infraestructura para el reparto, la conectividad, y a que el

ingreso del consumidor promedio americano es alto, hace que el comercio electrónico sea la

industria de las oportunidades, sobre todo si se ven las cifras proyectadas, las cuales señalan

que este todavía tiene oportunidad de seguir creciendo. La segunda conclusión es que la

amenaza más significativa es que el comercio electrónico es aún pequeño en comparación con

el comercio “de la vida real”.

 15

- Del análisis del microentorno, sobre la base de las 5 fuerzas de Porter, se obtiene que Amazon

destaca en casi todas las categorías. La única donde obtiene un puntaje neutral es en entrada

potencial de nuevos competidores (3 ptos). Así, rivalidad entre empresas competidoras (4,4

ptos), desarrollo de productos sustitutos (3,5 ptos), poder de negociación con proveedores (3,8

ptos) y poder de negociación con clientes (4,2 ptos) son todas categorías donde Amazon

obtiene un puntaje alto. Esto confirma que la empresa está muy bien situada dentro de su

microentorno.

- De la matriz del perfil competitivo se obtiene que Amazon tiene mejor desempeño que sus

dos competidores principales: Ebay y Walmart. Esto se debe a que Amazon pone más atención

que sus competidores en los factores de éxito, como precio, participación de mercado,

diversidad de productos y lealtad de los clientes. La calidad del servicio de Amazon y la

consecuente fidelización del cliente crean una gran ventaja competitiva y hacen la diferencia

con respecto a sus competidores.

- Las conclusiones que se obtienen de la revisión de las 5 fuerzas de Porter y de la matriz del

perfil competitivo explican por qué Amazon destaca frente a otros competidores o, dicho de

otro modo, ayudan a entender en qué medida Amazon puede lidiar mejor que otros con las

amenazas del entorno, así como aprovechar las oportunidades de este. Pero ¿por qué no hay

más competidores minoristas en el comercio electrónico si es que esta es la industria de las

oportunidades? Probablemente la forma en la que se aprovechan las oportunidades depende

de la posición competitiva en la que las empresas se encuentran.

 16

Capítulo III. Análisis interno

En este capítulo se realizará la descripción de la empresa Amazon con la finalidad de identificar

la forma en la que es gestionada. La descripción se hará sobre la base de las siete áreas funcionales

definidas por la herramienta Amofhit: (1) Administración y Gerencia, (2) Marketing y Ventas,

(3) Operaciones y Logística, (4) Finanzas y Contabilidad, (5) Recursos Humanos, (6) Sistemas

de Información y Comunicaciones, y (7) Tecnología e Investigación.

1. Análisis de áreas funcionales (Amofhit)

1.1. Administración y Gerencia (A)

Amazon ha definido cuatro principios principales: obsesión por el cliente, pasión por la invención

e innovación, compromiso por la excelencia operativa y pensamiento a largo plazo. Esto ha

logrado que la marca se posicione y llegue a ser un recurso clave, así como que los clientes se

fidelicen con ella. La empresa tiene como objetivo otorgar una experiencia de servicio óptima a

cada uno de los stakeholders involucrados en el negocio.

La principal fuente de ganancias de Amazon es la venta de una amplia variedad de productos y

servicios. El objetivo de la gerencia es disminuir los gastos operativos, que han ido aumentando

a causa del incremento de los costos de distribución, servicio que se encuentra tercerizado y del

que se encargan empresas como FedEx y UPS. Como parte de las alternativas de solución

propuestas por su CEO Jeff Bezzos, se está analizando la posibilidad de implementar el desarrollo

de entregas de pedidos utilizando drones autopiloteados.

1.2. Marketing y Ventas (M)

Para incrementar la venta de productos, Amazon se ha enfocado en brindarle al cliente la

posibilidad de realizar sus compras de una forma rápida y sencilla a precios más bajos que la

competencia. Su página web se caracteriza por permitirle al cliente encontrar el producto que

busca, ofreciéndole una variedad de alternativas en precios y vendedores. Asimismo, la empresa

se encuentra en una constante búsqueda de ideas innovadoras que le permitan mejorar la

experiencia del cliente, tanto antes como después de realizar la compra y de recibir el producto.

 17

Amazon tiene la capacidad de analizar las compras realizadas por los clientes y así es como

elabora sugerencias sin que el cliente las solicite, adelantándose a sus necesidades y buscando

que este compre sin tener la intención, tal vez, de adquirir el producto inmediatamente. Las

constantes promociones, campañas de publicidad en las diversas redes sociales y correos con

ofertas de productos permiten a Amazon estar siempre en contacto directo con sus clientes.

Además, involucra a su base de clientes haciéndolos partícipes del proceso de evaluación (ratings)

y de las recomendaciones.

Los costos de marketing de la empresa están basados en publicidad en línea y televisión, y gastos

por pago a personal de Marketing y Ventas. Adicionalmente, se realizan pagos de comisiones a

asociados que promocionan la página. Esta promoción se ve reflejada en las ventas. Los gastos

por pago a personal de marketing y ventas representan el 5 % de los costos totales y la empresa

cuenta con un flujo de caja disponible para asumir estos pagos. Amazon envía correos electrónicos

a todos sus clientes Prime todos los días con promociones, sugerencias, pedidos de información,

entre otros, en función a una tipología de clientes realizada en base a su consumo: Amazon Mom,

Woot, Amazon Prime.

1.3. Operaciones y Logística (O)

El modelo utilizado por Amazon le permite tener una rápida rotación de productos y un ciclo de

operación de efectivo, lo cual hace posible que este reciba los pagos de los clientes antes de tener

que realizar los pagos a sus proveedores.

“La logística es considerada el corazón de Amazon. Los productos son repartidos en muchos

países alrededor del mundo. El equipo de Amazon posee una gran variedad de habilidades y

conocimiento, desde el análisis del negocio y la gestión de inventario, hasta ingeniería” (Amazon

s.f.). Para llevar esto a cabo de manera eficiente, la empresa cuenta con más de ochenta centros

logísticos en todo el mundo y siempre se encuentra en busca de la constante evolución impulsada

por la innovación.

El proceso de entrega de productos es otro factor que identifica a Amazon. Esta ofrece diversas

alternativas de despacho a sus clientes, dependiendo de la distancia entre el lugar de entrega y la

ubicación del producto. El cliente tiene la posibilidad de seleccionar cuál es el periodo de entrega

que más se ajusta a sus necesidades. El costo de las diversas alternativas depende de la cantidad

de días de espera. De cualquier manera, el hecho de que el cliente reciba su pedido rápidamente

 18

es una de las principales preocupaciones de la empresa, así como también que la devolución sea

rápida y fluya de manera orgánica si el cliente tiene algún problema con el producto. En los

últimos 3 años (2011, 2012 y 2013), el costo por envío de pedidos ha ido aumentando en un

promedio de 23 % anual (Statista s.f.).

Asimismo, Amazon tiene organizadas sus operaciones en tres segmentos: Norteamérica,

internacional y Amazon Web Services, para poder evaluar el rendimiento del negocio y gestionar

las operaciones. A estos, se les asignan los resultados de los gastos operativos de fulfillment,

marketing, tecnología y contenido, y general y administrativo, basándose en el uso de estos, lo

que generalmente se refleja en el segmento en el que se incurre en los costos.

1.4. Finanzas y Contabilidad (F)

Por un lado, Amazon registra una tendencia creciente en sus ventas netas (net product sales) en

los últimos periodos analizados: 42.000 millones en el 2011, 51.733 millones en el 2012 y 60.903

millones en el 2013. Esto se debe al mayor número de unidades vendidas, producto del esfuerzo

continuo por brindar a los clientes mejores precios. Actualmente, Amazon tiene cautivo al 26,6 %

de los consumidores de retail por internet. Asimismo, vale la pena resaltar que, además de que

Norteamérica sea el segmento más representativo de las ventas totales (59 %), Amazon Web

Services (AWS) proyecta un incremento importante (+55 %), aunque su participación sobre las

ventas se siga proyectando baja (12 %).

Por otro lado, se registra un incremento en los márgenes, tanto en el bruto, como en el operativo.

Esto se debe a una gestión más eficiente de los costos de operación, así como a una

implementación cada vez más frecuente de tecnología de punta. A pesar de ello, es importante

señalar que los costos de distribución son considerados dentro de los costos de ventas y que vienen

en aumento, en línea con el incremento de las unidades vendidas y los servicios que se brindan.

La estrategia de Amazon es compensar los gastos de envío mediante la venta por volumen, la

optimización de redes de distribución, la eficiencia operativa y la negociación con sus

proveedores.

 19

1.5. Recursos Humanos (H)

Los reclutadores –sobre todo Jeff Bezos– consideran que lo que tiene que ser identificado durante

la evaluación al candidato es su potencial, para luego poder explotarlo y llevarlo a alcanzar su

mejor versión profesional.

Para reclutar a sus trabajadores, Amazon emplea una técnica poco común. Durante el proceso de

evaluación de un candidato de determinado departamento, este es evaluado por empleados que

no se dedican a la selección ni trabajan en el departamento al que el candidato postula (Fernández

2014). Esta forma de reclutamiento permite identificar si el candidato es capaz de adaptarse o

interactuar con personas que no necesariamente tienen los mismos conocimientos técnicos.

Amazon busca incorporar a miembros que tengan sentido de adaptabilidad a la cultura

organizacional de la empresa. Los trabajadores que participan en la evaluación se sienten parte

importante de la organización.

A diciembre del 2013, la empresa contaba con aproximadamente 97 mil trabajadores, tanto de

tiempo completo como parcial (Statista s.f.), aunque los niveles de empleo seguían fluctuando

según factores estacionales. Adicionalmente, Amazon seguía recurriendo a la subcontratación de

personal, así como a la contratación de trabajadores temporales para poder cubrir la demanda del

mercado, especialmente en épocas donde los niveles de ventas suelen aumentar.

Amazon considera que la relación con sus empleados es buena y es consciente de que existe una

gran competencia por personal calificado, por lo que se jacta de tener la misión de hacerlos sentir

parte fundamental de la empresa y hacerles saber que su compromiso es muy importante.

A pesar de ello, según la lista de PayScale de las empresas con las mayores tasas de rotación,

Amazon es la número dos, al igual que American Family Life Assurance Company of Columbus

(Aflac), con un tiempo promedio de trabajo de un año. Al respecto, la página web americana

brinda dos grandes explicaciones: en primer lugar, afirma que los grandes cambios que ha

realizado Amazon al comercio minorista requieren una fuerza de trabajo de talentosos ingenieros

de software, un rubro en el que la demanda excede la oferta, por lo que muchos de los empleados

son atraídos por la competencia; y, en segundo lugar, plantea que la compañía ha crecido tan

rápido en los últimos años que muchos de los puestos son nuevos, razón por la cual el empleado

solo ha estado en la empresa por un año (Payscale s.f. y Giang 2013).

 20

Si bien siempre existen mejoras que pueden identificarse e implementarse, depende netamente de

la cabeza definir procesos que puedan mejorar el clima laboral y, de esta forma, mantener

contentos a sus trabajadores. Amazon es lo que es hoy en día por la calidad de sus servicios, pero

detrás de eso se encuentra la calidad de los empleados que hacen posible que ello suceda.

1.6. Sistemas de Información y Comunicaciones (I)

Debido a los millones de clientes leales de los que goza, Amazon ha decidido utilizar la

herramienta Customer Relationship Management (CRM) justamente para satisfacer sus

necesidades a través de los productos que les ofrece. Para alcanzar este logro, la empresa ha tenido

que desarrollar su propio CRM, de manera que la herramienta se adapte a las necesidades del

negocio, el cual se basa en la optimización de la satisfacción del cliente.

Amazon se caracteriza por su capacidad de manejar grandes cantidades de información alrededor

del mundo. Por esta razón y por su constante necesidad de innovar, hace uso de big data y recursos

de tecnología de la información económicos y flexibles. El manejo de herramientas de

información le permite almacenar grandes cantidades de datos, analizar los mismos en línea y

tomar decisiones en tiempo real. Todo esto con el fin de identificar cuáles son las actividades

realizadas por los clientes en la plataforma web, identificando sus preferencias, pedidos,

comentarios, búsquedas, etc., información que permite a Amazon realizar sugerencias de

productos para futuras compras.

Por último, Amazon, como marketplace, representa una de las plataformas de venta más grandes

a nivel mundial, buscando que los vendedores la utilicen como vitrina para sus productos,

desempeñando la función de intermediario entre el vendedor y un posible comprador. Por este

motivo, Amazon busca mejorar las relaciones en ambos frentes: por un lado, con sus vendedores,

buscando que estos estén satisfechos y orientándolos a seguir publicitando sus productos en el

marketplace de Amazon; y, por otro, con los posibles compradores, para que sigan consumiendo

los productos de la página web.

1.7. Tecnología e investigación y desarrollo (T)

Gran parte de los costos de la empresa viene del rubro de Investigación y Desarrollo (I+D), el

cual incluye el pago de planillas a las personas involucradas en el desarrollo, la producción, el

mantenimiento y la operación de nuevos productos y servicios, o en la mejora de estos. Además,

 21

Amazon cuenta con una variedad de productos y servicios sobre los cuales realiza inversiones

para seguir innovando e identificando nuevos productos y servicios que sean de interés para sus

consumidores. Como resultado de esta inversión, la empresa ha podido implementar diversos

productos como Kindle, entre otros. Adicionalmente, Amazon cuenta con servicios tecnológicos

brindados a través de AWS.

2. Modelo de negocio – Canvas

Sobre la base del análisis del modelo de negocio (ver anexo 19) es posible concluir, en primer

lugar, que Amazon no tiene un solo público objetivo. En cambio, Amazon considera como posible

consumidor a toda persona que tenga la necesidad y los medios para realizar una compra en línea.

En segundo lugar, que la empresa reposa sus iniciativas e ideas en la tecnología, razón por la cual

las redes sociales son uno de sus canales principales de promoción y publicación. En tercer lugar,

que los procesos de logística y distribución son considerados como socios estratégicos en el

cumplimiento de los objetivos. Finalmente, que la propuesta de valor de Amazon gira en torno a

las necesidades de los clientes, buscando ofrecerles una experiencia única, personalizada y

sencilla.

Una vez realizado el Canvas, se pudo verificar que el modelo de negocio implementado por

Amazon es rentable, según el análisis de las ganancias obtenidas a lo largo del tiempo.

3. Evaluación de la cadena de valor

La cadena de valor de una empresa, concepto acuñado por Michael Porter en su obra Ventaja

Competitiva (1985), permite analizar y describir su desempeño. Lo hace distinguiendo las

actividades primarias de las de apoyo. Gustavo Alonso, en su documento “Marketing de

Servicios: Reinterpretando la Cadena de Valor”, señala la necesidad de incorporar el concepto de

control para profundizar el análisis según una cadena de valor tradicional. El análisis del

desempeño de Amazon se realiza sobre la base de seis eslabones primarios, de los cuales cuatro

son controlables, dos no lo son y cuatro son de apoyo. Cada uno de estos representa fuentes

potenciales de ventajas competitivas, ya sea en costos o diferenciación, cuyas interrelaciones

lograrán un mayor nivel diferencial frente a sus competidores.

 22

Los eslabones primarios componen el core de las líneas de negocio, mientras que los de apoyo lo

aseguran y soportan para que este funcione de la manera más eficiente posible. En el anexo 20 se

muestra el conjunto de eslabones empresariales sobre la base de la clasificación mencionada.

La cadena de valor (ver anexo 21) establece los principales eslabones de una organización como

una cadena de pasos interconectados que agregan valor al bien generado, el cual se entiende como

“margen”. Para Amazon, este valor agregado es una ganancia, mientras que, para el cliente, es el

valor según la necesidad satisfecha por un producto y un servicio de calidad.

3.1. Eslabones primarios

- Marketing y ventas: Para incrementar la venta de productos, Amazon se ha enfocado en

brindarle al cliente la posibilidad de realizar sus compras de una forma rápida y sencilla. Su

página web permite al cliente encontrar el producto que busca, ofreciéndole una variedad de

alternativas en precios y vendedores. Asimismo, dado que la obsesión de Amazon es la

atención al cliente, la empresa se encuentra en constante búsqueda de ideas innovadoras que

le permitan mejorar su experiencia. Amazon tiene la capacidad de analizar las compras

realizadas por los clientes de forma tal que se hacen sugerencias sin necesidad de solicitarlas.

Las constantes promociones, campañas de publicidad en redes sociales y correos con ofertas

de productos permiten a Amazon estar siempre en contacto directo con sus clientes.

- Personal de contacto: Dado el tipo de ventas que realiza Amazon (ventas por internet), el

personal de contacto más importante es el servicio de postventa. Amazon cuenta con

mecanismos de atención al cliente que permiten cerrar el círculo en el proceso de la

adquisición de un producto. Este ofrece, a través de su página web, la opción de

“Contáctenos”, donde el cliente puede solicitar comunicarse con el personal de ventas, el de

soporte técnico, el de rastreo de pedidos, el de atención a clientes prime y presentar quejas o

reclamos; todo lo necesario para hacer que la experiencia del cliente al comprar en Amazon

sea única. La compañía busca hacer sentir especial al cliente y enfoca sus energías en brindar

un servicio postventa de primera. Esto permite que el comprador y el vendedor del producto

adquirido interactúen de forma sencilla, al ofrecer todos los datos del segundo en su página

web.

- Soporte físico y habilidades: Cajas, anaqueles, estanterías, básculas de peso, bandas de

direccionamiento de paquetes, escaleras, etiquetas, pistolas registradoras de códigos de barras,

 23

robots seleccionadores, impresoras, facturas, cintas adhesivas, plásticos de burbujas,

escaleras, escáner, entre otros, conforman el soporte físico que se encuentra detrás de las

operaciones de Amazon. Las habilidades y el conocimiento del negocio por parte de los

trabajadores complementan este soporte físico. El personal capacitado y alineado con los

objetivos del negocio hace que los procesos de registro, ubicación, selección, empaquetado y

entrega de las compras se realicen de forma precisa y ágil; y la forma en la que el equipo

reacciona y trabaja después de que el cliente realiza la compra es lo que genera que Amazon

sobresalga en la rapidez con la que sus pedidos son puestos en camino y entregados.

- Prestación: El tipo de servicio que brinda Amazon está dirigido a resolver las necesidades de

los clientes que buscan encontrar en su página web algún producto que pueda satisfacerlos.

La empresa busca ofrecer este servicio de forma rápida, sencilla, clara, directa y económica,

y proporciona al cliente toda la información necesaria para que esté al tanto de cada detalle

de su compra, de los datos del vendedor, del tiempo de entrega, de las características de los

productos, de las diferentes alternativas de vendedores diferenciados por precio o de su

calificación de reputación. Amazon brinda un servicio que los diferencia del resto, ofreciendo

diversas alternativas de entrega que pueden ajustarse a los bolsillos de los clientes, así como

a la urgencia de recibir el producto.

- Cliente: Si bien los clientes son parte fundamental en el proceso de venta que ofrece Amazon,

son un eslabón no controlable, ya que el comportamiento de estos puede variar en diferentes

oportunidades. Sin embargo, se debe buscar la forma de ofrecer un servicio de calidad que

haga que el cliente lo utilice continuamente o cada vez que lo requiera, y lograr que este

contribuya con el negocio. Es así que Amazon deberá buscar vincular los eslabones

controlables para armonizarlos entre sí y tener un efecto indirecto en los que no pueden

controlarse.

- Otros clientes: Amazon busca constantemente llegar a más personas y conseguir nuevos

clientes en el proceso. En esta parte de la cadena de valor se hace referencia a la manera en la

que todos los clientes, por más diversos que sean sus puntos de vista, pueden tener un efecto

en la percepción del servicio. Es por ello que Amazon debe conseguir que todos los clientes,

independientemente de su segmentación, logren convivir dentro del servicio que se les brinda,

buscando generar sensaciones positivas en cada uno de ellos.

 24

3.2. Eslabones de apoyo

- Dirección de Recursos Humanos: Amazon utiliza una técnica para comprometer a sus

trabajadores que consiste en trasladarles acciones de la compañía. Asimismo, realiza el

reclutamiento de forma diferente, evaluando más la personalidad de los potenciales

empleados que sus habilidades.

- Organización Interna y Tecnología: Amazon se caracteriza por su capacidad de manejar

grandes cantidades de información alrededor del mundo. Por esta razón, y por su constante

necesidad de innovar, Amazon hace uso de big data, así como de recursos de tecnología de la

información económicos y flexibles. El manejo de herramientas de información le permite a

Amazon almacenar grandes cantidades de datos, analizar los mismos en línea y tomar

decisiones en tiempo real. Además, esta forma de analizar la información le permite

identificar las actividades realizadas por los clientes en su plataforma web, sistematizando sus

preferencias, pedidos, comentarios, búsquedas, entre otros, lo que le permite sugerir productos

a sus clientes para futuras compras, y hace que la experiencia del cliente sea única.

- Infraestructura y ambiente: Amazon cuenta con almacenes de dimensiones de más de 60 mil

metros, lo que equivale a 7 campos de fútbol. Cada almacén cuenta con fajas transportadoras,

brazos electrónicos para alcanzar productos de lo más alto de los estantes, robots encargados

de llevar las bandejas de pedidos a los encargados de reparto, entre otras tecnologías que

permiten a Amazon cumplir con su misión. La rápida identificación, selección, empaquetado

y reparto de los productos ayudan a dejar una buena impresión del servicio.

- Abastecimiento: Este rubro es clave, ya que es el que asegura la satisfacción del cliente.

Específicamente para guardar productos, Amazon no establece límites de cantidad de

productos almacenados, con el fin asegurar el tener siempre productos disponibles para la

entrega inmediata. Adicionalmente, la empresa ofrece la posibilidad de que los vendedores

gestionen la entrega de sus productos, con la premisa de que mantengan el estándar de calidad

de Amazon, para lo cual les proveen los elementos necesarios para la entrega: cajas, etiquetas,

elementos para el embalaje, entre otros.

- Margen de servicio: Amazon, con sus promociones personalizadas, busca que el cliente se

sienta único. La empresa está siempre pendiente de sus necesidades, realizando los despachos

de los pedidos en plazos relativamente cortos. Además, se identifica con la situación

 25

económica del cliente, dándole alternativas de despacho. Finalmente, le importa mucho lo que

este sienta, por lo que cuenta con un servicio de postventa que permite que el cliente se sienta

importante.

Sobre la base del análisis realizado se puede concluir que los procesos clave de la empresa son

principalmente el poder brindarle al cliente la mejor experiencia de compra a través de su página

web adquiriendo sus productos de forma rápida y sencilla, y ofrecerles a los clientes el servicio

postventa de Amazon con la finalidad de contar con soporte adecuado ante cualquier

inconveniente que pueda tener el cliente como parte de la experiencia de compra.

4. Matriz VRIO, ventaja competitiva y estrategia genérica

La principal ventaja competitiva en la que se basa la empresa para el logro de sus objetivos es

brindar un servicio adecuado y centralizado en sus clientes. Sobre la base del análisis realizado

mediante el desarrollo de la matriz VRIO (ver anexo 22), es posible concluir que Amazon prioriza

al cliente como actor principal de su negocio, por lo cual dirige sus esfuerzos a desarrollar las

ventajas competitivas identificadas para realizar una atención centralizada en el cliente con la

finalidad de mantener esta característica que le permite diferenciarse de sus principales

competidores.

5. Matriz evaluación de factores internos (EFI)

El objetivo de la matriz EFI es identificar los factores internos que afectan a la empresa y

determinar la importancia de estos con la finalidad de reconocer sus fortalezas y debilidades. El

detalle de dicha matriz se puede revisar en la sección de anexos.

El resultado obtenido en el análisis de los factores internos (2,82) permite concluir que las

fortalezas de la empresa (3,04) son determinantes para poder asegurar su sostenibilidad en el

tiempo. Las debilidades identificadas (0,22) no ocasionan un gran impacto en comparación con

las ventajas competitivas desarrolladas, sobre las cuales resaltan la centralización en la atención

al cliente (ver anexo 23). La empresa Amazon ha desarrollado el liderazgo en costos como

estrategia competitiva, a través de la cual ofrece sus productos a precios competitivos a través de

economías de escala.

 26

6. Conclusiones

- De la descripción y el análisis de las áreas funcionales se obtiene que el largo plazo prima en

el enfoque de la empresa, el cual también se observa en la contabilidad y en las finanzas. En

estas dos últimas áreas, Amazon privilegia el crecimiento sostenido de largo plazo sin

perjudicar, por supuesto, el flujo de caja. El tema de los recursos humanos es interesante

porque es quizás donde la empresa tiene más críticas, debido a la alta rotación que

experimenta. Sin embargo, como se ha señalado, Amazon considera que tiene una buena

relación con sus empleados. Finalmente, el área de tecnología es de una importancia vital para

mantener la esencia de Amazon y aquello a lo que se proyecta en el futuro. La tecnología ha

sido primero una herramienta para acercar libros al cliente, pero luego ha pasado a definir el

valor que crea Amazon con sus servicios.

- El análisis del Canvas propicia la reflexión sobre dos aspectos. El primero es la segmentación

de mercado. Como se ha mencionado, Amazon no tiene un solo público objetivo, sino que

pretende llegar a la mayor cantidad de gente posible. Si bien el uso de internet y las redes

sociales para comprar actualmente se asocia con una población más joven, a medida que pase

el tiempo será cada vez más generalizado. Es por esto que Amazon ofrece casi todos los

productos imaginables para todas las edades, lo que constituye parte esencial de su puesta en

valor.

- Sobre la base de la cadena de valor, se concluye que el margen es lo que prima, tanto para la

empresa, como para el cliente. Aunque es difícil asignar más importancia a una actividad que

a otra, en el caso de Amazon, se puede señalar la importancia de la logística. Quizás sería más

completo decir que el corazón de la empresa se basa en gestionar la mejor logística para el

cliente.

- De acuerdo con la matriz de factores internos, es posible concluir lo siguiente: en primer lugar,

al comparar las fortalezas con las debilidades, que son críticas para el éxito de Amazon, se

obtiene que las fortalezas son mayores. En segundo lugar, al analizar las debilidades, se

observa que todas tienen el mismo peso, lo que no sucede con las fortalezas. En tercer lugar,

entre las fortalezas identificadas, tres de ellas tienen un peso especial: participación de

mercado, posicionamiento de marca y servicio al cliente (y consiguiente fidelización del

consumidor); y la otra fortaleza que inclina la balanza es productos ofrecidos a bajos precios.

Esto es un buen reflejo de las fuerzas y motivaciones de Amazon.

 27

- Sobre la base del análisis VRIO es posible concluir que Amazon cuenta con diversos factores

diferenciadores que le permiten tener ventajas competitivas sostenibles sobre sus

competidores. Sin embargo, es importante que la empresa mantenga estos factores vigentes

en el tiempo y que busque desarrollar nuevos factores futuros que le permitan mantener su

ventaja competitiva.

 28

Capítulo IV. Planeamiento estratégico

Como parte del planeamiento estratégico propuesto por la empresa para el periodo 2014-2018, se

plantea mejorar los márgenes de rentabilidad a través del aumento del margen bruto, mantener el

crecimiento de ventas totales, aumentar el número de clientes prime y no prime e implementar

tiendas físicas para la entrega de productos.

1. Misión y visión de Amazon en la actualidad

El equipo de trabajo ha decidido mantener la misión y visión de la empresa:

- Misión: Aprovechar la tecnología y la experiencia de los empleados para ofrecer a los

consumidores la mejor experiencia de compra en internet.

- Visión: Ser la compañía más centrada en el cliente del mundo, donde los clientes descubran

cualquier cosa que puedan comprar online, y comprometerse a ofrecer los precios más bajos

del mercado a los consumidores.

2. Objetivo general

Ser la compañía más centrada en el cliente del mundo, y ser el lugar donde la gente pueda

encontrar y descubrir cualquier cosa que quiera comprar online, trabajando permanentemente para

cubrir sus diferentes necesidades e innovando con soluciones que permitan hacer las cosas más

fácilmente, más rápido, mejor y de manera más rentable.

3. Objetivos estratégicos del 2014 al 2018

3.1. Objetivos de rentabilidad

Mejorar los márgenes de rentabilidad: En base a una estrategia de reducción de costos de ventas

con énfasis en disminuir los costos de distribución, se buscará aumentar el margen bruto en un

mínimo de 30 % a partir del segundo año de implementada la estrategia (el promedio de los

últimos 3 años ha sido 25 %). Asimismo, se deberá mantener el aumento del margen bruto en los

siguientes años.

 29

3.2. Objetivos de crecimiento

- Crecimiento de ventas: Mantener el crecimiento de ventas totales como mínimo en 13 % anual

y ventas de Norteamérica 25 %. Para esto es necesario mantener los precios bajos de los

productos que se ofrecen a través de Amazon.com y la calidad del servicio al cliente.

- Aumentar el número de clientes: Aumentar la cantidad de clientes (prime y no prime) en 5 %

cada uno, para el siguiente año, lo cual está asociado con el crecimiento de ventas anuales por

cliente. Para ello, se deben realizar campañas de publicidad de los servicios y beneficios

brindados por la empresa y las ventajas de ser miembro del grupo de clientes prime de

Amazon. Este objetivo está asociado a la estrategia para mantener la calidad de servicio

brindada a los clientes.

3.3. Objetivos de sostenibilidad

- Retail “de verdad”: Aumentar el número de tiendas físicas en las principales ciudades de

Estados Unidos e impulsar la tecnología en la modalidad de autoservicio.

- Estar preparado para implementar el uso de la tecnología 5G: Teniendo en cuenta que la

implementación de esta tecnología se proyecta para el año 2018, Amazon tiene cinco años

para prepararse hacia la meta de ofrecer productos y servicios que se adapten al desarrollo

tecnológico. Para ello, se deberá invertir en investigación y desarrollo.

La estrategia competitiva que se mantendrá en el periodo 2014 al 2018 será la de liderazgo en

costos con la finalidad de seguir siendo competitivos con precios bajos sobre la base de una

economía de escala.

 30

Capítulo V. Generación y selección de la estrategia

En el presente capítulo se desarrollan seis herramientas que contribuyen a la elección de la

estrategia más adecuada a implementar, de acuerdo con el objetivo que se desea alcanzar.

1. Matriz FODA cruzado

El uso de la matriz FODA cruzado permitirá identificar aquellas estrategias que se ajusten a la

realidad del entorno interno de Amazon y el entorno externo, que corresponde al rubro en el cual

se desarrolla. Para su elaboración se utiliza información proveniente de las matrices EFE y EFI,

y se realiza un cruce entre ambas, lo cual permitirá identificar aquellas fortalezas y debilidades

que podrían ser aprovechadas sobre la base de las oportunidades y amenazas (ver anexo 24).

2. Matriz Peyea

El objetivo de la matriz Peyea es identificar el tipo de estrategia que Amazon deberá implementar

para el logro de sus objetivos de acuerdo con las características de negocio y el entorno en el que

se desarrolla. El desarrollo de dicha matriz se puede encontrar en la sección de anexos.

Sobre la base de los resultados obtenidos (ver Anexos 25 y 26), se concluye que el vector que se

forma a partir de los factores de ventaja competitiva, fuerza de la industria y estabilidad del

entorno indica que la empresa debe establecer una estrategia de perfil competitivo, con el fin de

aumentar su participación de mercado, que al 2013 es de 26,60 %. Es importante mencionar que

el sector de comercio electrónico tiene una proyección de crecimiento de aproximadamente de

6,82 % anual.

3. Matriz interna – externa

Sobre la base de los puntajes de las matrices EFE y EFI, es posible concluir que el vector en el

que se ubica la puntuación de la empresa Amazon está dentro del cuadrante V “conservar y

mantener”, el cual indica que la empresa debe establecer una estrategia de penetración de mercado

o de penetración de producto (ver anexo 27). De acuerdo con las características de Amazon, el

equipo ha decidido establecer una estrategia de penetración de mercado.

 31

4. Matriz de la gran estrategia

Sobre la base del análisis de los estados financieros de Amazon de los años 2011, 2012 y 2013,

se identificó un crecimiento promedio anual de sus ventas en un 25 % (anexo 1). Asimismo, el

sector de comercio electrónico ha tenido un crecimiento 6,82 % anual, lo que refleja el rápido

desarrollo de este mercado. La situación identificada posiciona a Amazon en los cuadrantes

superiores de la matriz.

Amazon al 2013 contaba con el 26,60 % de participación en el mercado de compras minoristas

en línea de Estados Unidos, lo cual refleja que la empresa tiene una posición competitiva fuerte

frente a sus competidores. Esto se confirma con la matriz Peyea, en la que se define a Amazon

como “una empresa con importantes ventajas competitivas en una industria de alto crecimiento”.

Una vez definidas las posiciones de Amazon con respecto de ambas variables, la empresa se ubica

en el cuadrante superior derecho de la matriz y se analizan las estrategias asociadas a ella. Del

análisis realizado sobre la base de la matriz de la estrategia principal (ver anexo 28), se concluye

que Amazon se encuentra en el cuadrante I, lo que se alinea con los objetivos de rentabilidad y

crecimiento de la empresa.

5. Matriz de planeación estratégica cuantitativa - MPEC

Para el análisis realizado sobre la base de la matriz MPEC, se determinó el puntaje de atractividad

entre las estrategias y los factores internos y externos identificados previamente. Para poder

realizar esta asignación del puntaje de atractividad se debe responder la siguiente pregunta: ¿Este

factor afecta la elección de estrategias realizada? De ser positiva la respuesta, se procede a la

asignación de puntaje del 1 al 4, donde el rango del puntaje de atractivo es 1 = no atractivo, 2 =

algo atractivo, 3 = razonablemente atractivo, y 4 = altamente atractivo. El desarrollo de dicha

matriz se puede revisar en la sección de anexos.

La evaluación realizada da como resultado que las estrategias F. O1 con un puntaje de 5,4, la

estrategia D. O3 con un puntaje de 5,49 y la estrategia D. O4 con un puntaje de 5,06 (ver anexo

29). Estas son las estrategias que mejor impulsarían el logro de nuestros objetivos, lo que se

encuentra alineado con los análisis hechos previamente, que respaldan la elección de las 3

estrategias en mención.

 32

6. Alineamiento de estrategias con los objetivos

De acuerdo con la ponderación realizada sobre la base de alinear las estrategias con los objetivos

(ver anexo 30), las estrategias seleccionadas son FO (aumento de campañas publicitarias en redes

sociales para poder captar el crecimiento de compra por internet y el número de clientes (prime y

no prime), DO3 (colocar puntos de entregas, definidos por estadísticas en base a la cantidad de

productos entregados por zonas) y DO4 (pilotos de entrega de pedido en tiendas físicas (Amazon

Go, Amazon Books, Amazon Pop-Up) para medir la aceptación de los clientes), debido a que se

encuentran alineadas al desarrollo de producto sobre la base de mejoras para su distribución. Es

importante señalar que, a pesar de que la estrategia FA2 también arrojó una buena ponderación,

no se ha escogido porque no tiene un impacto directo con la misión, visión y objetivos de la

empresa.

7. Descripción de la estrategia seleccionada

7.1. Estrategia genérica

Actualmente, Amazon tiene como estrategia genérica el enfoque basado en liderazgo en costos

(Porter 1997), buscando a través de su modalidad de comercio electrónico ofrecer los precios más

bajos en el mercado, la cual mantendrá como base del desarrollo de la presente tesis.

7.2. Estrategia de crecimiento

Tomando como referencia la matriz de Ansoff y sobre la base de las estrategias identificadas en

el capítulo anterior, se considera que la estrategia de crecimiento deberá estar enfocada a la

penetración de mercado, con la finalidad de poder obtener un mayor incremento de ventas.

 33

Capítulo VI. Los planes funcionales

En el presente capítulo se describe los planes de Operaciones, Marketing, Recursos Humanos y

Responsabilidad Social propuestos y los mecanismos mediante los cuales se alcanzarán los

objetivos esperados.

El fin de la implementación de estos planes es poder lograr la reducción de los gastos operativos

que ha venido afrontando Amazon en los últimos años. Sobre la base de lo expuesto, se ha

definido que el logro de los objetivos establecidos principalmente se soportará a través del plan

de operaciones.

1. Plan de operaciones

El plan de operaciones ha sido elaborado sobre la base de lineamientos que están orientados a

buscar la disminución del costo por entrega de pedidos de 12,2 % a un 10 % en el primer año de

implementada la estrategia y llegar a 8 % progresivamente en los siguientes años (ver anexo 31).

Asimismo, se logrará disminuir el tiempo de entrega de pedidos lo que contribuirá con la

reducción del costo de ventas.

A continuación, se presenta el plan de operaciones para Amazon.com Inc., en el cual se describen

los mecanismos para que la empresa disminuya sus costos de envío, lo que permitirá alcanzar los

objetivos estratégicos de la empresa. Asimismo, se detallarán los gastos para poder desarrollar e

implementar el mismo. Es oportuno mencionar que hemos procedido a realizar un presupuesto de

gastos para la implementación del plan de operaciones, haciendo uso de precios aproximados

identificados en el mercado como parte de nuestra investigación.

A continuación, se detallan los mecanismos a implementar para el logro de los objetivos del plan

de operaciones:

1.1. Diseño de la alternativa de entrega propuesta

A través del siguiente plan se sugiere la implementación de puntos físicos de entrega ubicados en

zonas céntricas en un total de veinte ciudades, brindándole la opción al cliente de seleccionar un

lugar cercano en el cual pueda recoger sus pedidos de forma rápida y sin tener que realizar un

pago extra por el envío.

 34

Esta nueva opción de recojo viene acompañada de beneficios tanto para el cliente como para

Amazon, los cuales se describen a continuación: Al cliente se le ofrecerán diversas promociones

por utilizar este tipo de entrega, teniendo como beneficio poder elegir un lugar céntrico donde

recoger sus pedidos. El uso de estos puntos físicos de entrega también podrá ser aprovechado por

turistas que visitan EE.UU. por un tiempo determinado, debido a que muchas veces no tienen

dirección física para enviar sus compras. En ambos casos se logrará disminuir el tiempo de entrega

de los pedidos realizados debido a que los pedidos serán entregados en puntos centralizados

(puntos físicos de entrega).

Por su parte, Amazon se beneficia de esta estrategia de varias maneras. Primero, se podrá

centralizar una cantidad de pedidos en un mismo punto, logrando el ahorro y eficiencia en lo que

se conoce como “la última milla”, punto crítico en el proceso de entregar un pedido de una tienda

online. Segundo, se ahorraría tiempo y se evitaría problemas logísticos. La entrega del producto

al cliente es el último eslabón de la cadena de distribución y el más crítico. La mayoría de los

repartos de Amazon se dan en zonas urbanas, lo que los enfrenta a problemas como el tráfico,

atascos, calles cerradas, rutas alternas, calles peatonales, pocas zonas para descargas, entre otros.

Asimismo, se debe tener presente que la entrega de los productos debe ajustarse a los tiempos

pactados con el cliente al momento de la compra, lo que también condiciona a Amazon que ante

cualquier eventualidad deba estar preparado para afrontarlo, aumentado la presión en asegurarse

que la “última milla” será infalible. El tener el tiempo en contra, las distancias a recorrer por

entregas de productos pequeños, las condiciones y problemas que conllevan las zonas urbanas,

hace que este proceso resulte más costoso e ineficiente, situación que con los puntos de entrega

físicos podrá ser mejorada.

1.2. Detalle punto de entrega Amazon pick up

La cantidad de puntos de entrega se incrementará en 5 cada año. Sin embargo, solo durante el año

2014, se tendrá una implementación inicial de 10 puntos de entrega, alcanzando un total de 30

puntos de entrega al final del año 2018 de acuerdo con las proyecciones realizadas. Este dato se

debe considerar dentro del presupuesto del plan de operaciones, dado que el costo de

equipamiento y tecnología logística variará en “5” cada año. Asimismo, con el fin de poder

identificar las 20 ciudades en donde se colocarán los puntos físicos de entrega, se utiliza

información respecto a la evaluación realizada por Amazon para colocar su segunda sede en los

 35

EE.UU. Para Amazon, el acceso a los clientes, a la fuerza laboral y a los proveedores (Wharton

2017), son algunos de los criterios más importantes para definir donde localizarse, fuera de contar

con zonas que permitan el desarrollo en infraestructura planeada. Considerando estos puntos, las

20 ciudades que cumplen con los requerimientos de Amazon son: Atlanta, Austin, Boston,

Chicago, Columbus (Ohio), Dallas, Denver, Indianapolis, Los Angeles, Miami, Montgomery

County, Nashville, Newark, New York, Northern Virginia, Philadelphia, Pittsburgh, Raleigh,

Toronto y Washington D.C. Los gastos anuales del plan de operaciones se detallan en el anexo

32. Para realizar el cálculo aproximado del área total de los puntos físicos de entrega, se está

considerando que cada local contara con lo siguiente: zona de estacionamientos para los clientes;

zonas de patio de maniobras para los camiones de reparto; zona de almacenamiento con un

mínimo de 300 m2, considerando anaqueles y zona de circulación entre cada uno de ellos; zona

de depósito; zona de despacho; counters; zona de servicios higiénicos; zona de discapacitados

(estacionamientos, rampas, entre otros), y áreas verdes.

Las regulaciones norteamericanas para locales comerciales consideran espacios más grandes en

algunos puntos como estacionamientos, áreas verdes, entre otros, lo que podría verse reflejado en

el uso de un área un poco mayor a la habitual. Asimismo, la cantidad de personal requerida como

parte del presupuesto del plan de operaciones corresponde a 10 operadores por cada tienda

implementada.

2. Plan de marketing

El plan de marketing ha sido elaborado sobre la base de lineamientos que están orientados a

cumplir con los siguientes objetivos:

Mantener un promedio de ventas de 25 % anual: El promedio de ventas de Amazon en los tres

últimos periodos (2011, 2012 y 2013) fue de 25 %. Sobre la base de este crecimiento promedio

se considera como uno de los objetivos específicos el mantener el crecimiento promedio de

ventas.

Aumentar el número de clientes no prime: Se proyecta que el crecimiento del sector comercio

electrónico tenga un crecimiento de 3,35 % anual y el sector retail (consumo) tenga un

crecimiento de 6 %, por lo cual se proyecta un crecimiento de 6 % de cliente no prime y que su

consumo se incremente en un mínimo de US$ 900,00.

 36

Mantener el crecimiento promedio de clientes prime: Se prevé que el número de clientes prime

de Amazon aumente en promedio en 6 % anual, motivo por el cual se considera este crecimiento

mínimo. Asimismo, se considera que el consumo de este tipo de clientes se mantenga en US$

2.000,00.

Tanto los objetivos específicos de marketing, como lo vinculado específicamente con los clientes

prime se puede revisar en detalle en los anexos 33 y 34. Hay que tomar en cuenta que el consumo

promedio por cliente no prime es US$ 900,00, de acuerdo con las estadísticas adquiridas de

(comercio electrónico y retail). Y el consumo promedio por cliente prime es de US$ 2.000,00

calculado sobre la base de los estados financieros del 2013.

Es importante añadir que, alineados a la estrategia de reducción de costos, se implementará

indicadores de efectividad para monitorear las campañas realizadas por el equipo de Marketing

con la finalidad de identificar los medios que han obtenido mejores resultados y poder enfatizar

la estrategia en este tipo de campañas.

2.1. Estrategias de posicionamiento - marketing mix

Es oportuno mencionar que, para el logro de los Objetivos del plan de marketing, no se realizará

cambios en las estrategias implementadas por Amazon para el logro de sus objetivos como

empresa. Los autores de la investigación realizarán un reforzamiento de estas en la presente tesis.

2.1.1. Producto

Amazon ofrece una amplia gama de productos. La empresa busca, con todo lo que ofrece en su

página web, lograr su misión y visión manteniéndose como la empresa de comercio electrónico

que ofrece a sus clientes todo lo que ellos necesitan. Amazon mantiene una constante expansión

en la variedad de productos que posee. La actualización e inclusión de productos nuevos y

diversos, es parte del día a día de Amazon. Para fines de la presente tesis, se mantendrá la misma

cultura respecto a la variable de producto utilizada por Amazon.

2.1.2. Precio

Amazon tiene tres maneras de mantener bajos sus precios para diferenciarse de sus competidores.

Por un lado, la estrategia de precios de mercado, que consiste en analizar los precios de los

 37

competidores como base para fijar los propios. La estrategia de discriminación de precios, que

consiste en determinar diferentes precios para el mismo producto. Esta estrategia facilita que cada

país donde se oferte el producto pueda ajustarse al tipo, situación de mercado por la que atraviesa

el país, preferencias del consumidor, etc. La estrategia de precios basada en valor, la cual consiste

en determinar niveles de precios para los productos teniendo en cuenta la percepción del cliente.

Este tipo de estrategia permite a Amazon tener flexibilidad y facilidad en la adaptación al

mercado. Para fines de esta tesis, se mantendrá el mismo tipo de estrategia que maneja Amazon

en la actualidad (Fergurson 2017).

2.1.3. Plaza

Amazon utiliza su página web como plataforma principal para interactuar con sus clientes y dar

a conocer sus productos y servicios. La adquisición de los productos se realiza exclusivamente

por la página web o aplicación. Sin embargo, también es importante mencionar que, además de

su página web, Amazon proyecta contar con canales de retail fuera del ámbito del e-commerce,

que le permitirán eventualmente tener un contacto más directo con el cliente. Justamente la

propuesta del plan de marketing es fortalecer estos espacios físicos para ampliar la plaza del

marketing mix.

2.1.4. Promoción

Se realiza una distinción entre dos tipos de publicidad, que va dirigida a los compradores en línea

y la que tiene como objetivo a los vendedores.

- Publicidad para compradores en línea: Para promocionar sus productos, Amazon utiliza las

campañas de marketing más agresivas del mercado. Se asume que estas formas de hacer

publicidad se mantienen para los propósitos de la presente tesis.

- Amazon busca dar a conocer a sus clientes lo que tienen en sus anaqueles: Todos los productos

que puedan necesitar de forma sencilla y a precios más bajos. Utilizando anuncios

audiovisuales creativos y haciendo uso de las redes sociales, Amazon se encarga de recalcar

que, con un solo clic, puedes tener lo que deseas y en un corto tiempo. Amazon hace uso de

los datos provistos por sus compradores para hacerles llegar ofertas y notificaciones de

productos a sus cuentas de correo, buscando ofrecerles las alternativas que más se ajusten a

sus gustos. Una de las formas más llamativas de promoción de Amazon es la que utiliza para

 38

Black Friday. Allí hace uso de un Countdown to Black Friday, una cuenta regresiva que ofrece

al cliente diversas ofertas, hasta llegar al día central generando expectativa y asegurando la

vista del cliente. Adicionalmente, Amazon ofrece un calendario de ofertas que varían cada

hora, lo que provoca que el cliente permanezca más tiempo en la página web.

Las ofertas también están establecidas sobre la base de las fechas festivas en EE.UU. que generan

los mayores volúmenes de ventas, entre ellas se encuentran las siguientes: Presidents Day (18 de

febrero); Super Bowl (finalización de la temporada de la liga de fútbol americano – fines de enero

a inicios de febrero); St. Patrick’s Day (17 de marzo); Valentine’s Day (14 de febrero); Mother’s

Day (2do domingo de mayo); Father’s Day (3er domingo de junio); Independence Day (4 de

julio); Halloween (31 de octubre); Thanksgiving (4to jueves de noviembre); Black Friday (Un día

después de Thanksgiving); Cyber Day (lunes después de Black Friday); y Christmas (25 de

diciembre).s

Con el fin de reforzar las medidas de publicidad de Amazon, se propone el aumento de campañas

publicitarias a través de motores de búsqueda como Google, además de publicidad en redes

sociales, como Facebook, Twitter, Instagram, YouTube, entre otras. La empresa complementa

esto con el uso de banners estratégicos en diversas páginas web, publicidad en video, avisos

publicitarios, entre otros.

- Publicidad para vendedores: Amazon ofrece a sus vendedores diversas formas de anuncios

publicitarios, con el fin de que cada uno de ellos pueda elegir el tipo de promoción que se

ajuste más a sus necesidades. Amazon, a través de Amazon Marketing Services, emplea un

nuevo sistema publicitario completo y novedoso (Exporta Digital 2017), donde ofrece

productos promocionales de Amazon. Dicho sistema busca promocionar productos

individuales donde el vendedor registra su producto con una palabra clave para que el mismo

aparezca cuando el cliente coloca dicha palabra en el buscador. Además, ofrecen la “Pantalla

de producto”, lo que permite que la imagen de los productos aparezca al lado del producto

que fue buscado por el cliente en forma de producto complementario o como competencia.

Finalmente, la “búsqueda de línea principal” permite al vendedor promocionar sus productos

en la parte superior de la pantalla, sobre la barra buscadora de Amazon. Este tipo de publicidad

para los vendedores también se mantendrá como herramienta para el logro de los objetivos

planteados en esta tesis.

 39

2.1.5. Personal

Si bien se sabe de la alta rotación de los empleados de Amazon, la empresa intenta ofrecer a sus

trabajadores las mejores condiciones para desarrollar sus labores. Amazon considera importante

a cada uno de sus trabajadores sin importar su nivel jerárquico, haciéndolos sentir parte

fundamental de sus procesos. Los empleados obtienen beneficios que incluyen salud, seguridad

económica, acciones restringidas, red de apoyo, baja por maternidad y paternidad, vacaciones,

descuentos para los empleados de Amazon.com y opciones de desarrollo profesional (Amazon

s.f.). En vista de los resultados que se consiguen a través de la gestión del capital humano en

Amazon, no habrá cambios de recursos humanos para los fines de esta tesis.

2.1.6. Proceso

La red de centros logísticos de Amazon –más de cien en el mundo– es la piedra angular de un

proceso armónico en el que la empresa sabe cuánto tiempo tardará en entregar un envío desde que

el cliente hace clic para confirmar su compra (Osorio 2016). Por este motivo, se propone una

alternativa de tipo de entrega.

La nueva manera de entregar el producto, en realidad ofrecerá la posibilidad de entregarlo

personalmente cuando el cliente vaya a recogerlo. Esta idea se apoya en los canales alternativos

al marketplace que Amazon proyecta implementar en los próximos años, como Amazon Books,

la cadena de tiendas físicas de libros que estará abierta al público entre 2014-2015, y Amazon

PopUp, quioscos pequeños en centros comerciales que también se implementarán en dicho

periodo. Esto quiere decir que, al hacer el pedido, el cliente tendrá la opción de recibirlo en su

casa, opción que será preferida por los clientes prime (que son 45 % de los clientes y no pagan

por el delivery), o de ir a buscarlo a cambio de un descuento. Las locaciones disponibles para los

recojos estarán registradas en la página web de Amazon y serán mostradas al cliente, indicando

cuáles son las más cercanas a su ubicación actual (5 kilómetros a la redonda).

2.1.7. Presencia física

La plataforma de comercio electrónico de Amazon mantendrá su diseño amigable y fácil de

utilizar. La única variación consistirá en incluir en el proceso de checkout una opción adicional

para seleccionar la forma de envío del producto, la cual incluirá la opción para que el cliente

pueda recoger su producto en locaciones establecidas.

 40

2.1.8. Presupuesto del plan de marketing

Entre el 2011 y 2013, el gasto promedio de Amazon en marketing fue de 4,67 % del total de

ventas. Se ha proyectado un incremento de 0,6 % para los próximos 5 años. Considerando este

crecimiento, se ha procedido a realizar un presupuesto de gastos para la implementación del plan

de marketing de la propuesta desarrollada, haciendo uso de precios aproximados identificados en

el mercado como parte de la investigación (ver anexo 35).

Con el objetivo de conseguir los objetivos específicos detallados previamente en el plan de

marketing, se detallarán los mecanismos y gastos involucrados en el desarrollo e implementación

de este:

- Actualización de contenido web: Se proyecta realizar la actualización de la página web de

Amazon, con el fin de mejorar su posicionamiento en los motores de búsqueda, hacer llegar

sus ofertas y promociones de forma directa y sencilla a sus actuales y posibles clientes.

- Registro y mantenimiento de dominio web: Costo de mantener registrado el domino de

Amazon.com.

- Web hosting: Costo de mantener activo el hosting de un sitio web con el fin de almacenar

archivos, imágenes de un website. Los costos del alojamiento web varían según el proveedor,

la cantidad de visitas, la seguridad y las funciones que tendrá la página.

- Diseño: Costo del diseño y desarrollo de los aspectos visuales de la página web.

- Creación de contenido: Las páginas web con contenido nuevo y actualizado se posicionan

mejor en los motores de búsqueda, por este motivo Amazon mantiene su contenido web en

constante variación.

- Servicio de correo electrónico: Costo considerado en el plan de marketing con el fin de utilizar

una forma sencilla de fidelizar y conseguir ventas es a través del envío de boletines al correo

electrónico de suscriptores y clientes existentes, notificándoles las actualizaciones del

contenido de la web de Amazon.

- Desarrollo y mantenimiento: Costo del servicio de mantenimiento de una página web que

incluye programación web, monitorización, generación automática de copias de respaldo,

seguridad, entre otros.

- Publicidad digital – campañas: Realizar la promoción de Amazon a través de la publicidad

televisiva.

- Producción de videos publicitarios: Spot desde 20 segundos a 1 minuto de duración, el cual

incluye idea y preproducción, grabación, montaje, voz en off, gestión de derechos musicales,

 41

efectos visuales y digitales básicos, así como el transporte de los equipos. Equipo de

iluminación y maquinaria. Los costos pueden variar dependiendo de las circunstancias de

rodaje y las fechas de publicación.

- Publicidad en redes sociales (proveedor: Adglow): Realizar la promoción de Amazon a través

del uso de las redes sociales, por el gran impacto y alcance que tienen en sus consumidores.

- Amazon contrata los servicios de la empresa Adglow con el fin de manejar las campañas

publicitarias de Amazon publicadas en las diversas redes sociales con las que trabaja tales

como Facebook, Instagram, Twitter, Snapchat y Pinterest. A través de Adglow, Amazon

ofrece dos tipos de productos publicitarios: Amazon Marketing Services (AMS) se basa en

publicidad situada directamente en la web del e-commerce de Amazon, disponible para

vendedores, y Amazon Advertising Platform (AAP) se encarga de la publicidad digital

display ubicada en las páginas propias y gestionadas por Amazon, o aquellas propiedades

digitales externas a la compañía, disponible para partners de Amazon y anunciantes

aprobados.

- Descuentos por referal marketing: A través de diversas ofertas y descuentos, se busca que

Amazon logre potenciar de manera controlada y sistemática las recomendaciones de sus

clientes prime entre su propia comunidad de amigos, familiares, empresas o contactos,

mediante un incentivo poderoso que les motive a recomendar la marca. Se implementará

diversos tipos de campañas ofrecidas a los clientes prime de forma exclusiva en caso de que

se logre aumentar el uso de la web de Amazon por sus referidos. Se considerará como

condición que aquellos referidos deban realizar como mínimo una compra de US$ 50,00.

Dependiendo de la cantidad de referidos que realicen las compras, las ofertas se irán activando

para los clientes prime.

- Ofertas del día: Ofertas de entre 20 % y 50 % en productos seleccionados.

- Ofertas relámpago: Ofertas con una duración de 1 o 2 horas como tiempo límite, con

descuentos de entre 10 % y 75 % en productos seleccionados.

- Ofertas destacadas: Ofertas personalizadas para los clientes prime, de acuerdo con las

preferencias detectadas por Amazon. Descuentos de entre 10 % y 75 % en productos

seleccionados

Los gastos anuales de marketing se detallan en la sección de anexos. Asimismo, de acuerdo con

el crecimiento progresivo de los puntos físicos de entrega, Amazon debería considerar

apalancarse en las mismas para aumentar su exposición de marca y ofrecer sus productos a los

clientes que van a recoger sus pedidos, como parte de estrategias futuras de marketing y lograr

así aumentar sus ventas.

 42

3. Plan de recursos humanos

El plan de recursos humanos ha sido elaborado sobre la base de lineamientos que están orientados

a dos objetivos, el primero es la retención del talento y el segundo el de brindar atención de calidad

en los puntos de entrega Amazon Pick Up, manteniendo la cultura de Amazon relacionada con la

centralización en el cliente. Amazon busca brindarle la mejor experiencia al cliente en el proceso

de compra, en la resolución de consultas, servicio postventa y la atención de reclamos.

A continuación, se presenta el plan de recursos humanos para Amazon.com Inc., en el cual se

describen los mecanismos para que la empresa disminuya sus costos de envío y los costos que

generan la alta rotación de personal, lo que permitirá alcanzar los objetivos estratégicos de la

empresa. Asimismo, se detallarán los gastos para poder desarrollarlo e implementarlo. Se ha

procedido a realizar un presupuesto de gastos para la implementación del plan de recursos

humanos, haciendo uso de precios aproximados identificados en el mercado como parte de la

investigación.

El objetivo específico consiste en incentivar la permanencia del personal de Amazon en la

empresa a través de la capacitación continua y asegurar una excelente atención al cliente (ver

anexo 36). Los mecanismos a implementar para el logro de los objetivos del plan de recursos

humanos son los siguientes:

- Contratación de especialistas en el desarrollo de valores de la empresa y capacitación de

personal sobre servicio de atención al cliente.

- Capacitación: Malla curricular que abarque los aspectos más importantes de la historia de la

empresa, posibilidades de desarrollo profesional en la organización y servicio de atención al

cliente.

- Capacitación en manejo de crisis: Busca desarrollar habilidades y criterios de atención en el

trabajador de Amazon que le permitirán afrontar y superar situaciones delicadas que requiere

de un manejo especial, sin dejarse agobiar por el estrés. Desarrollar habilidades para llevar a

cabo una comunicación eficaz, identificar correctamente los problemas, la valoración de los

mismos, mantener el control emocional, y colaborar para la búsqueda de soluciones.

- Instrucción de pautas de atención al cliente: Inculcar en el trabajador de Amazon pautas

importantes y alineadas con la empresa tales como: El cliente es lo más importante, educación

en la atención brindada, saber escuchar, gestión de seguimiento a las solicitudes o incidencias,

tener empatía con el cliente, trato humilde, ágil y productivo, mostrar agradecimiento con el

cliente, entre otras.

 43

- Técnicas de negociación ante reclamos: Preparar al trabajador de Amazon en el manejo y

equilibrio de fuerzas en el momento de la negociación. Identificar los puntos dentro del

proceso de negociación con el cliente tales como preparación, discusión, señales, ofrecimiento

o propuesta al cliente, intercambio de opiniones, cierre y acuerdo.

Los gastos anuales del plan de recursos humanos se pueden ver en el anexo 37.

4. Plan de responsabilidad social

El plan de responsabilidad social ha sido elaborado sobre la base de lineamientos que están

orientados a resaltar el compromiso de Amazon con el medio ambiente e incrementar el impacto

de Amazon Smile en la comunidad. Este objetivo consiste en buscar que Amazon ofrezca la

posibilidad de reducir el volumen de residuos generados por las características de sus empaques

de entrega de pedidos, para ello, el personal de los puntos de entrega a implementar incentivará

que los clientes dejen sus cajas y solo se lleven el producto adquirido; las cajas podrán ser

reutilizadas, lo cual tendrá efecto en la disminución del costo de ventas. Por otro lado, lograr que

Amazon Smile incluya dentro de sus tareas el desarrollo de programas de becas para ayudar a

jóvenes de bajos recursos a desarrollar su perfil profesional.

A continuación, se presenta el plan de responsabilidad social para Amazon.com Inc., en el cual

se describen los mecanismos para que la empresa pueda alcanzar sus objetivos. Asimismo, se

detallarán los gastos para poder desarrollarlo e implementarlo. Se ha elaborado un presupuesto de

gastos para la implementación del plan de responsabilidad social (ver anexo 38), haciendo uso de

precios aproximados identificados en el mercado como parte de la investigación.

Los dos objetivos específicos del plan de responsabilidad social son: (1) Reducir el impacto

ambiental de la empresa, e (2) Incrementar el impacto de Amazon Smile en la comunidad (ver

anexo 39). Para lograr dichos objetivos se realizarán las siguientes actividades: Implementar

máquinas recicladoras de cartón en los puntos físicos de entrega; desarrollar un programa de becas

a través de Amazon Smile.

 44

5. Plan de finanzas

El plan de finanzas ha sido elaborado en función de los beneficios en cuanto a rentabilidad y

mayor venta que se proyecta obtener en los siguientes años luego de implementar la estrategia

presentada en los capítulos anteriores.

5.1. Presupuesto necesario para la implementación de la estrategia

El presupuesto necesario para la implementación de la estrategia se puede ver en el anexo 40.

5.2. Financiamiento

Para financiar el monto necesario para la implementación de la estrategia se solicitará un préstamo

bancario por el monto total calculado. Los datos del financiamiento, tanto la forma de

financiamiento como el cronograma de pagos, se presentan en detalle en los anexos 41 y 42.

5.3. Presupuesto

Para realizar el presupuesto de ingresos, se tomó como año base las ventas del año 2013,

considerando la cantidad de clientes y el consumo promedio de ellos. Como supuestos, se

considera que el consumo promedio de las ventas prime se mantiene. Sin embargo, la estrategia

propuesta captaría un mayor volumen de compras de los clientes no prime (los clientes no prime

se verán más atraídos a recoger sus productos en puntos estratégicos de Amazon). Con la

estrategia planteada, se estima una mayor captación de clientes prime (5 %) y no prime (6 %).

Cabe señalar que el porcentaje de crecimiento anual no solo tiene relación con el crecimiento del

comercio electrónico en EE.UU. (3 % aprox), sino también crecimiento del sector retail

(consumidores finales), el cual ha crecido a un ritmo de 6 % por año.

Por otro lado, para el segmento internacional, conservadoramente no se ha considerado ningún

crecimiento, dado que el principal enfoque de la estrategia a aplicar se centra en Norteamérica.

La estimación de las ventas se puede revisar en el anexo 43, mientras que presupuesto de ingresos,

costos operativos y gastos de administración y de ventas, en el anexo 44.

Se establece como supuesto que Amazon es una empresa que está en constante evolución, motivo

por el cual se considera el rubro “Costos de nuevas inversiones” desde el año 2016.

 45

5.4. Estados financieros

Se realiza un análisis comparativo de los estados financieros proyectados de Amazon para los

siguientes cinco años, con la implementación de la estrategia y sin la estrategia planteada (ver

anexos 45 y 46).

6. Análisis comparativo

Con la propuesta planteada, se podrá generar mayores márgenes de rentabilidad. Se espera

obtener una utilidad operativa de 12 % (vs. 1 % del 1er año) y una utilidad neta de 7 % (vs. 0,40 %

del 1er año). Esto se explica por (i) el incremento en ventas consecuencia del mayor consumo de

clientes no prime y (ii) la disminución del costo de ventas, por la reducción de contratar los

servicios logísticos para la entrega de los productos.

Por otro lado, de aplicar la estrategia propuesta, se considera que Amazon podría crecer a un ritmo

de 5% cada año, debido a la alta competencia y los servicios y productos sustitutos que puedan

encontrar sus clientes. El mayor inconveniente que se observa sería que los costos de ventas se

incrementarían debido a la fuerte dependencia de las empresas de distribución logística. De no

cambiar su sistema de entrega le sería muy difícil incrementar sus niveles de rentabilidad.

Se puede ver cómo disminuye el costo de distribución (logístico) anual luego de aplicada la

estrategia a partir del año 2014. Desde el año 2011, la participación de los costos de distribución

aumenta cada año, llegando a tener una participación de 12,20 % del total de los costos de ventas.

Con la estrategia planteada, esta participación bajaría en el primer año 2,2 p. p, hasta llegar a ser

el 8 % del total de los costos (ver anexo 47). Asimismo, se incluye el Flujo de Caja en el anexo

48.

La generación EBITDA que tendría la compañía de implementar la estrategia propuesta es mayor.

Al aplicar la estrategia, Amazon dependerá menos de los proveedores logísticos para la entrega

de los productos a las viviendas de sus clientes, ya que los clientes recogerán los productos en las

tiendas de Amazon (ver anexo 49). Asimismo, Amazon podría negociar un mejor precio de

entrega con sus proveedores, ya que el destino de entrega de los productos serían puntos fijos.

Considerando la inversión y los flujos futuros que se obtendrán, sobre la base de los resultados

obtenidos, se puede concluir que el proyecto es viable financieramente

 46

Capítulo VII. Evaluación y control de la estrategia

1. Mapa estratégico (BSC)

El cuadro de mando integral elaborado y presentado en la sección de anexos (Mapa Estratégico –

BSC) permite mostrar la relación entre las estrategias planteadas y los objetivos de la empresa

con el desempeño, y los resultados a través del desempeño financiero, el conocimiento del cliente,

los procesos internos y el aprendizaje, y el crecimiento (ver anexo 50).

2. Definición de iniciativas e indicadores propuestos

2.1. Perspectiva financiera

- Disminución de costos de distribución: Los factores que actualmente afectan principalmente

el margen bruto de la empresa son los costos de distribución. A través de esta iniciativa, se

logrará una disminución del costo de distribución, lo que aumenta el margen bruto y el margen

de rentabilidad final. Para realizar la medición de esta iniciativa se deberá monitorear que el

costo de distribución disminuya pasando de representar 12,2 % de los costos de venta a 10 %

en el primer año (2 puntos porcentuales menos). Luego, se deberá validar que el indicador

siga siendo el adecuado.

- Mantener el crecimiento de ventas: El porcentaje de crecimiento de ventas de la empresa en

los últimos años ha sido de 25 % anual. El indicador de crecimiento en Amazon USA debe

ser como mínimo 15 % anual, con ello se contribuiría al crecimiento promedio de 25 % que

incluye otros segmentos y servicios de la empresa.

- Implementación de tiendas físicas: La implementación de tiendas físicas se realizará

considerando las ciudades de EE.UU. en las cuales existan mayores niveles de ventas y en

puntos estratégicos cercanos a clientes no prime de Amazon. El indicador de esta iniciativa

será la cantidad de tiendas implementadas para la entrega de productos, en el primer año se

realizará la apertura de 10 tiendas y 5 en cada año siguiente.

 47

2.2. Perspectiva del cliente

- Captar nuevos clientes: Se prevé que en los próximos años el crecimiento del sector comercio

electrónico será de 6,82 % anual. Por este motivo, es importante que Amazon capte este

porcentaje de nuevos clientes que entrarán al mercado. El indicador de esta iniciativa será el

aumento de clientes no prime, el cual debe estar en un valor no menor al 5 % anual.

- Convertir clientes no prime a prime: Es importante que la empresa también aumente la

cantidad de clientes prime, debido a que son los que proporcionan ingresos importantes. Sin

embargo, la cantidad de clientes actuales debe mantenerse. El indicador de esta iniciativa será

el aumento de clientes prime de Amazon, la cantidad de clientes debe aumentar en 5 % anual.

- Mantener la calidad de atención al cliente: La calidad de atención al cliente es una de las

principales características de Amazon, motivo por el cual es un factor importante que se debe

mantener para fidelizar a sus clientes. El indicador que se utilizará será el índice de

satisfacción al cliente que recibe la empresa, este indicador es calculado por la American

Customer Satisfaction Index (ACSI), el cual debe mantenerse mayor a 85 %.

2.3. Perspectiva interna

- Procesos ágiles para la entrega de productos: Con la implementación de tiendas físicas, la

efectividad en el proceso de entrega de productos será muy importante. El cliente deberá

recibir su producto en buenas condiciones y de manera rápida. Se tomará en cuenta el tiempo

de atención para la entrega de productos al cliente, el cual deberá ser dos minutos por paquete.

- Procesos de disminución de costos de distribución: El objetivo de esta iniciativa es una

combinación de las iniciativas de disminución de costos de distribución y la de

implementación de tiendas físicas de la perspectiva financiera, debido a que se deberá

implementar tiendas físicas en lugares estratégicos para la facilidad de acceso a los clientes y

facilidad de entrega de las empresas utilizadas para la distribución de pedidos. Como medida

de monitoreo, se considerará la cantidad de pedidos atendidos a través del servicio Amazon

Pick Up, el cual deberá iniciar en el primer año con un 20 % de los pedidos realizados en la

localidad donde ha sido implementado.

 48

- Garantizar la calidad de los productos: Esta iniciativa tiene como finalidad asegurar que los

pedidos sean empacados y entregados al cliente de manera adecuada y sin que sufran daños

durante el proceso. Para esto, es necesario tomar en cuenta la satisfacción del cliente y los

reclamos recibidos de clientes reportando paquetes entregados con productos deteriorados o

que hayan sufrido daños.

2.4. Perspectiva de aprendizaje y crecimiento

- Comunicación de la nueva estrategia de la empresa a todo el personal: La alta gerencia de la

compañía deberá realizar reuniones con la finalidad de poder informar al personal sobre la

nueva estrategia de la empresa: Amazon Pick Up y los resultados logrados en el tiempo. El

indicador para esta iniciativa serán las reuniones y comunicados trimestrales de las gerencias

con el personal.

- Capacitación para entrega en tiendas: Es necesario que todo el personal de las tiendas físicas

que se implementarán sea capacitado para la atención al cliente y para seguir con los procesos

de entrega establecidos de manera eficiente. El indicador de esta iniciativa será la cantidad de

personal que trabaja en tiendas físicas capacitado antes de iniciar sus labores, el cual deberá

ser de 100 %.

- Capacitación para atención al cliente: Todo el personal de Amazon debe ser capacitado con

la finalidad de atender a los clientes de manera adecuada y garantizar su fidelidad hacia la

empresa, debe prevalecer la satisfacción al cliente y la empatía. Estas capacitaciones deben

ser capaces de poder ayudar al personal a tomar decisiones correctas de cara a la satisfacción

del cliente.

 49

Conclusiones y recomendaciones

1. Conclusiones

- En EE.UU., la industria del comercio electrónico es estable y se proyecta a seguir creciendo

en el futuro de forma sostenible. Dicho país seguirá siendo líder en empresas de tecnología y

telecomunicaciones. En este contexto, las oportunidades para las empresas como Amazon son

mayores que las amenazas. Amazon centra su atención en factores de éxito, como el precio,

la participación de mercado, diversidad de productos y, sobre todo, en la calidad que les brinda

a sus clientes, lo cual le permite tener una gran ventaja competitiva.

- Amazon prioriza el crecimiento sostenido a largo plazo sin que ello perjudique sus ingresos.

Es por este motivo que la empresa no limita sus servicios a un único público objetivo,

aprovechando sus ventajas competitivas: participación de mercado, posicionamiento de

marca, servicio al cliente y productos ofrecidos a precios bajos.

- Amazon es una empresa que se diferencia de su competencia por centrar sus operaciones en

el cliente, ofreciendo una plataforma de comercio electrónico donde pueden encontrar una

gran variedad de productos a precios bajos.

- Amazon busca, como uno de sus principales objetivos, la total satisfacción de sus clientes,

identificando sus diferentes necesidades e innovando con soluciones que le permitan lograr la

fidelización por la marca.

- Considerando que Amazon es una empresa con importantes ventajas competitivas en la

industria de comercio electrónico, su estrategia de crecimiento está orientada hacia dos

aspectos. Primero, el desarrollo de mercado, el cual está enfocado al desarrollo de nuevos

canales de distribución. Y, segundo, la penetración de mercado, enfocada al incremento de

ventas aprovechando el crecimiento del sector.

- Los planes funcionales tendrán éxito en la medida en que respondan y se alineen al objetivo

más importante de Amazon: ser la compañía más centrada en el cliente del mundo, donde este

pueda contar con la mayor diversidad de productos en línea, y comprometerse a ofrecerlos a

precios más bajos que la competencia. Un elemento que permitirá el desarrollo de estos planes

es la implementación de puntos físicos de entrega en lugares estratégicamente identificados,

 50

que le brinden la opción al cliente de escoger el lugar de recojo de sus pedidos y a la vez,

beneficiará a Amazon con la eficiencia y disminución de costos en su proceso de distribución.

- No es realista proponer el despliegue de Prime Air en el periodo que la presente tesis analiza.

Tampoco es realista pensar que los drones serán el futuro inmediato del comercio electrónico

porque ni los clientes, ni la regulación están listos para esta tecnología en el periodo 2014-

2016. Los drones, en EE.UU., no son como las armas, cuyo derecho a posesión está defendido

por la Constitución. Para mala suerte de Amazon, en este caso el derecho que gana es el de la

privacidad, que los americanos defienden tan celosamente. En este sentido, los vehículos

autónomos podrían ser el futuro de la distribución de pedidos, pero no son el futuro inmediato.

2. Recomendaciones

- Amazon debe reconocer que en la actualidad existe dificultad en el desarrollo normativo y en

la regulación para el uso de drones autónomos para la entrega de pedidos, debido a que es un

medio de distribución nuevo y que aún no ofrece las medidas de seguridad necesarias. Sin

embargo, Amazon no deberá descartar dicha posibilidad considerando los avances

tecnológicos que en un futuro podrían hacer posible este medio de distribución.

- Dado que los drones serían capaces de manejar el 86 % de los paquetes reparte Amazon en

los EE.UU., los cuales tienen un peso de 2,25 kg, son el futuro de la distribución. Por lo tanto,

se recomienda a Amazon invertir en seguir investigando, haciendo pilotos y pruebas, así como

testeo de modelos, y postergar su estrategia de Prime Air para el 2020.

- Mientras Amazon espera e incide para generar las condiciones que apunten a desplegar una

estrategia de envíos automatizados, se recomienda implementar el plan propuesto para

mejorar el proceso de distribución, el cual tiene un horizonte de 3 años y le da una mayor

importancia a la presencia física.

- Amazon deberá emplear estrategias adecuadas de negociación con sus principales

distribuidores, con el fin de minimizar el impacto al que está expuesto con la variabilidad

constante de los precios del petróleo.

 51

- En vista de que el comercio en tiendas físicas aún supera al comercio electrónico, Amazon

deberá aprovechar y captar el crecimiento constante de este sector buscando equilibrar sus

estrategias implementadas en sus tiendas físicas y en la virtual.

 52

Bibliografía

Alonso, Gustavo (2008). Marketing de Servicios: Reinterpretando la Cadena de Valor. Palermo

Business Review, Nº 2.

Amazon (s.f.). “Beneficios y acciones en EE.UU.” En: Amazon Jobs and Benefits, (s.f.). Fecha

de consulta: 4/07/2017. <https://www.amazon.jobs/es/benefits>.

Amazon (s.f.). “Logística y operaciones” En: Amazon Jobs, (s.f.). Fecha de consulta: 27/10/2017.

<https://www.amazon.jobs/es/business_categories/fulfillment-operations>.

Amazon (2017). “Quarterly Results” En: The Amazon Blog, octubre de 2017. Fecha de consulta:

17/11/2017.

<https://ir.aboutamazon.com/quarterly-results?c=97664&p=irol-reportsother>.

Ansof, Igor (1957). Strategies for diversification. Harvard business review, 35(5), 113-124.

Bermúdez, Ángel (2017). “7 cosas que cambiaron en Estados Unidos durante el gobierno de

Barack Obama”. En: BBC, 19 de enero de 2017. Fecha de consulta: 15/05/2018.

<https://www.bbc.com/mundo/noticias-internacional-38626482>.

Business Insider Intelligence (2013). “Amazon accounts for 43% of US online retail sales.” En:

Business Insider, 03 de fabrero de 2013, fecha de consulta: 05/05/2018.

<http://www.businessinsider.com/amazon-accounts-for-43-of-us-online-retail-sales-2017-2>.

CNN (2016). ¿Están UPS, FedEx y Walmart amenazados por el progreso de Amazon? El gigante

minorista Amazon continúa aumentando su liderazgo en el negocio de los envíos de productos.

Con un servicio cada vez más rápido y la reducción de sus precios amenaza a gigantes de la

logística como Walmart, UPS y FedEx. El profesor Carlos Parra analiza. [video] En: CNN en

español, publicado por Xavier Serbiá, 9 de setiembre de 2016. Fecha de consulta: 16/01/2018.

<http://cnnespanol.cnn.com/video/cnnee-dinero-intvw-carlos-parra-amazon-la-guerra-de-las-

entregas/>.

Criteo (2018). “The new digital traveler. Your Guide to Winning More Buyers and Bookings in

Asia-Pacific”. En: Criteo, 2018. Fecha de consulta: 22/03/2018. <https://www.criteo.com/wp-

content/uploads/2018/01/New-Digital-Traveler-EN.pdf>.

David, Leonard (2016). “Will Amazon Kill FedEx? For UPS and FedEx, Amazon’s been great

for business. Now it’s taking business away from them.” En: Bloomberg Businessweek, 31 de

agosto de 2016. Fecha de consulta: 1/03/2018. <https://www.bloomberg.com/features/2016-

amazon-delivery/>.

Domenech, Simeón (2017). “Marketplaces y cómo funciona Amazon”. En: Ecommaster, 30 de

marzo de 2017. Fecha de consulta: 24/07/2018. <http://ecommaster.es/marketplaces-y-como-

funciona-amazon>.

 53

Ecommerce Guide (s.f.). “Ecommerce Legals and Law”. En: Ecommerce Guide, 10 de octubre

de 2017. Fecha de consulta: 2/12/2017. <https://ecommerceguide.com/guides/ecommerce-

legals/>.

El Economista (2017). “Amazon ya vale más del doble en bolsa que Wal-Mart”. En: El

Economista, 30 de mayo de 2017. Fecha de consulta: 4/11/2017.

<https://www.eleconomista.com.mx/mercados/Amazon-ya-vale-mas-del-doble-en-bolsa-que-

Wal-Mart-20170530-0129.html>.

Emarketer (2014). “Total US Retail Sales Top $4.5 Trillion in 2013, Outpace GDP Growth

Ecommerce and mobile sales to steadily gain share of overall retail market”. En: Emarketer, 10

de abril de 2014. Fecha de consulta: 16/04/2018. <https://www.emarketer.com/Article/Total-US-

Retail-Sales-Top-3645-Trillion-2013-Outpace-GDP-Growth/1010756>.

Euronews (2013). “Ola de calor en Estados Unidos con temperaturas de hasta 50 grados”. En:

Euronews, 29 de junio de 2013. Fecha de consulta: 24/06/2018.

<http://es.euronews.com/2013/06/29/ola-de-calor-en-estados-unidos-con-temperaturas-de-hasta-

50-grados>.

Expansión (2009). “Estados Unidos es líder en tecnología. Junto con los países escandinavos, es

uno de los que más utiliza tecnologías de telecomunicaciones; Malasia es la nación más

tecnológica dentro de la lista de países en desarrollo.” En: Expansión (en alianza con CNN), 28

de enero de 2009. Fecha de consulta: 04/08/2018.

<http://expansion.mx/tecnologia/2009/01/28/eu-es-lider-en-tecnologia>.

Expansión. (2017) “Fedez y UPS están en problemas por Amazon”. En: Expansión (en alianza

con CNN), 9 de octubre de 2017. Fecha de consulta: 12/06/2018.

<https://expansion.mx/empresas/2017/10/06/fedex-y-ups-caen-por-informes-de-entrega-de-

amazon>.

Exporta Digital (2017). “Tipos de campañas en Amazon”. En: Exporta Digital, 24 de julio de

2017. Fecha de consulta: 14/03/2018. <http://exportadigital.es/vender-en-

amazon/2017/07/24/tipos-de-campanas-en-amazon/>.

E-retail Advertising (2017). “Informe comercio electrónico en USA 2016.” En: E-retail

Advertising, 04 de abril de 2017, fecha de consulta: 31/03/2018. <http://www.e-

retailadvertising.com/index.php/2017/04/04/informe-comercio-electronico-en-usa-2016/>

Ferguson, Edward (2017). “Amazon.com Inc.’s Marketing Mix (4Ps) Analysis”. En: Panmore

Institute, febrero de 2017. Fecha de consulta: 2/01/2018. <http://panmore.com/amazon-com-inc-

marketing-mix-4ps-analysis>.

Fernández, Víctor (2014). “En Amazon te seleccionan tus compañeros”. En: Revista Digital

Inesem, 20 de enero de 2014. Fecha de consulta: 25/11/2017.

<https://revistadigital.inesem.es/gestion-empresarial/en-amazon-com-te-seleccionan-tus-

companeros/>.

 54

Fine, Toni (2015). “American Legal Systems: A Resource and Reference Guide” En: Lexis Nexis,

que toma un extracto del artículo originalmente publicado por Anderson Publishing, s.f. Fecha de

consulta: 4/03/2018. <https://www.lexisnexis.com/en-us/lawschool/pre-law/intro-to-american-

legal-system.page>.

Friedman, Lawrence M. (2005). A History of American Law. 3a ed. New York: Touchstone.

García, Carolina (2013). “EE.UU. anuncia normas más estrictas para reducir la contaminación.

La regulación propuesta afecta a las emisiones de los vehículos y a la concentración de azufre en

la gasolina”. En: El País, 29 de marzo de 2013. Fecha de consulta: 5/08/2018.

<https://elpais.com/sociedad/2013/03/29/actualidad/1364573219_475007.html>.

Giang, Vivian (2013). “Ranking America’s Biggest Companies By Turnover Rate”. En: Slate

(tomado de Business Insider), 28 de julio de 2013. Fecha de consulta: 13/12/2017.

<https://slate.com/business/2013/07/turnover-rates-by-company-how-amazon-google-and-

others-stack-up.html>.

Gibson, Hank (2014). “How E-commerce is Affecting Consumer Behavior”. En: DHL, 14 de julio

de 2014. Fecha de consulta: 15/11/2017. <https://goglobal.dhl-usa.com/blog/e-commerce/how-e-

commerce-is-affecting-consumer-behavior/>.

Global Connectivity Index (2018). “Country profile: United States”. En: Global Connectivity

Index. Fecha de consulta: 25/06/2018. <http://www.huawei.com/minisite/gci/en/country_profile-

us.html>.

Guerrero, Ricardo (2015). “Alza en combustibles puede afectar el crecimiento”. En: El Nuevo

Diario, 3 de junio de 2015. Fecha de consulta: 15/10/2017.

<https://www.elnuevodiario.com.ni/economia/361450-alza-combustibles-puede-afectar-

crecimiento/>.

Gutiérrez, Álvaro (2017). “Los compradores online de Estados Unidos ahora compran a

minoristas internacionales”. En: Ecommerce News, 16 de junio de 2017. Fecha de consulta:

21/01/2018. <https://ecommerce-news.es/los-compradores-online-estados-unidos-ahora-

compran-minoristas-internacionales-61617>.

Hampshire, David (2008). “Legal System: Laws and Courts in the US”. En: Just Landed, que

toma un extracto del artículo titulado “Living and Working in America: A Survival Book”, 16 de

diciembre de 2008. Fecha de consulta: 18/05/2018. <https://www.justlanded.com/english/United-

States/Articles/Culture/Legal-System>.

Laurence, Emily (2017). “How do your ACV and activewear purcharses stack up against other

primer members?”. En: Well and Good, 18 de octubre de 2017. Fecha de consulta: 7/01/2018.

<https://www.wellandgood.com/good-advice/how-much-people-spend-on-amazon/>.

 55

Leonard, David (2016). “Will Amazon kill Fedex?”. En: Bloomberg, 31 de agosto de 2016. Fecha

de consulta: 24/03/2018. <https://www.bloomberg.com/features/2016-amazon-delivery/>.

Mit Technology Review Editors (2017). “El legado tecnológico de Barack Obama”. En: MIT

Technology Review, 11 de enero de 2017. Fecha de consulta: 5/07/2018.

<https://www.technologyreview.es/s/6672/el-legado-tecnologico-de-barack-obama>.

Moscoso, Marcelo (s.f.). “Las 10 ciudades más ecológicas de Estados Unidos del 2015”. En:

Natura Medio Ambiental. Fecha de consulta: 4/12/2017. <https://www.natura-

medioambiental.com/las-10-ciudades-mas-ecologicas-de-estados-unidos-del-2015/>.

Molla, Rani (2017). “Amazon could be responsible for nearly half of U.S. e-commerce sales in

2017. The online retail space gets scarier and scarier for everyone that isn’t Amazon”. En: Recode,

24 de octubre de 2017. Fecha de consulta: 18/01/2018.

<https://www.recode.net/2017/10/24/16534100/amazon-market-share-ebay-walmart-apple-

ecommerce-sales-2017>.

Osorio, Víctor (2016). “Las claves del éxito de Amazon”. En: Expansión, 08/07/2016. Fecha de

consulta: 21/02/2018. <http://www.expansion.com/economia-

digital/companias/2016/07/08/577ea714e5fdea4c028b4627.html>.

Payscalce (s.f.). “The least loyal employees”. En: Payscale, (s.f.). Fecha de consulta: 4/09/2018.

<https://www.payscale.com/data-packages/employee-loyalty/least-loyal-employees>.

Pew Research Center (2018). “Internet / Broadband Fact Sheet.” En: Pew Research Center.

Internet and Technology, 5 de febrero de 2018. Fecha de consulta: 7/11/2017.

<http://www.pewinternet.org/fact-sheet/internet-broadband/>.

Porter, Michael E. (1979). “How competitive forces shape strategy.” Harvard Business Review.

Porter, Michael E. (1980). “Competitive Strategy: Techniques for Analyzing Industries and

Competitors.” Free Press, New York.

Porter, Michael E. (1985). “Competitive Advantage: Creating and Sustaining Superior

Performance.” Free Press, New York.

Porter, Michael E. (1996) “What is Strategy?” Harvard Business Review.

Porter, Michael E. (1998) “On Competition.” Harvard Business School Publishing.

Reveel (s.f.). “Comparing Shipping Rates in 2018: FedEx vs. UPS vs. DHL vs. USPS”. En: Reveel

Research, s.f. Fecha de consulta: 23/05/2018. <https://www.reveelgroup.com/comparing-

shipping-rates-2018/#outlook>.

 56

Rodríguez, David (2015). “¿Cómo nació Amazon?”. En: Libertad Digital, 22 de marzo de 2015.

Fecha de consulta: 14/12/2017. <https://www.libertaddigital.com/ciencia-

tecnologia/internet/2015-03-22/como-nacio-amazon-1276543668/>.

RTVE (s.f.). “La economía de Estados Unidos se frenó en 2013, cuando su PIB creció un 1,9%”.

Disponible en: <http://www.rtve.es/noticias/20140327/economia-estados-unidos-crecio-26-

ultimo-trimestre-del-ano-2013/905063.shtml>.

Shakle, Samira (2013). “World of drones”. En: The Express Tribune, 10 de febrero de 2013. Fecha

de consulta: 14/11/2017. <https://tribune.com.pk/story/505333/world-of-drones/>.

Sharman, Jon (2017). “Amazon delivery drivers 'urinate in bottles to keep to schedule delivering

200 parcels a day', whistleblowers claim. Some say they often break speed limits to complete

routes”. En: Independent UK, 10 de diciembre de 2017, fecha de consulta: 23/06/2018.

<http://www.independent.co.uk/news/uk/home-news/amazon-delivery-drivers-parcels-online-

orders-website-toilet-breaks-minimum-wage-a8102386.html>.

Smith, Aaron y Anderson, Mónica (2016). “Online Shopping and E-Commerce. New

technologies are impacting a wide range of Americans’ commercial behaviors, from the way they

evaluate products and services to the way they pay for the things they buy.” En: Pew Research

Center on the Internet and Technology, 19 de diciembre de 2016. Fecha de consulta: 7/11/2017.

<http://www.pewinternet.org/2016/12/19/online-shopping-and-e-commerce/>.

Smith, Aaron y Anderson, Mónica (2017). “Automation in Everyday Life. Americans express

more worry than enthusiasm about coming developments in automation – from driverless vehicles

to a world in which machines perform many jobs currently done by humans.” En: Pew Research

Center on the Internet and Technology, 4 de octubre de 2017. Fecha de consulta: 8/11/2017.

<http://www.pewinternet.org/2017/10/04/americans-attitudes-toward-driverless-vehicles/>.

Smith, Aaron y Anderson, Mónica (2017). “Americans’ attitudes toward driverless vehicles. En:

Pew Research Center on the Internet and Technology, 4 de octubre de 2017. Fecha de consulta:

15/01/2018. <http://www.pewinternet.org/2017/10/04/automation-in-everyday-life/>.

Statista (s.f.). “Número de empleados de Amazon”. En: Statista, s.f. Fecha de consulta:

24/05/2018. <https://es.statista.com/estadisticas/535623/numero-de-empleados-de-amazon/>.

Statista (s.f.). “Amazon's shipping costs from 2012 to 2016 (in million U.S. dollars)”. En: Statista,

s.f. Fecha de consulta: 11/03/2018. <https://www.statista.com/statistics/806498/amazon-

shipping-costs/>.

Statista (s.f.). “Most popular retail websites in the United States as of December 2017, ranked by

visitors (in millions)”. En: Statista, s.f. Fecha de consulta: 21/02/2018.

<https://www.statista.com/statistics/271450/monthly-unique-visitors-to-us-retail-websites/>.

 57

Statista (s.f.). “Retail e-commerce sales in the United States from 1st quarter 2009 to 3rd quarter

2018 (in million U.S. dollars)”. En: Statista, s.f. Fecha de consulta: 25/04/2018.

<https://www.statista.com/statistics/187443/quarterly-e-commerce-sales-in-the-the-us/>.

Statista (s.f.). “Retail e-commerce sales in the United States from 1st quarter 2009 to 3rd quarter

2018 (in million U.S. dollars)”. En: Statista, s.f. Fecha de consulta: 13/02/2018.

<https://www.statista.com/statistics/272391/us-retail-e-commerce-sales-forecast/>.

Statista (s.f.). “Online, mobile and social commerce reach among adults in the United States as of

December 2015, by age group”. En: Statista, s.f. Fecha de consulta: 19/04/2018.

<https://www.statista.com/statistics/199280/us-e-commerce-channel-penetration-age-group/>.

Statista (s.f.). “Mobile broadband subscriptions per 100 inhabitants in the United States from 2004

to 2017”. En: Statista, s.f. Fecha de consulta: 13/03/2018.

<https://www.statista.com/statistics/199280/us-e-commerce-channel-penetration-age-group/>.

Statista (s.f.). “Percentage of population using the internet in the United States from 2000 to

2016”. En: Statista, s.f. Fecha de consulta: 13/03/2018.

<https://www.statista.com/statistics/209117/us-internet-penetration/>.

Statista. (s.f.). “Producto interior bruto de Estados Unidos a precios actuales desde 2010 hasta

2020 (en miles de millones de dólares)”. En: Statista, s.f. Fecha de consulta: 22/04/2018.

<https://es.statista.com/estadisticas/635222/producto-interior-bruto-pib-de-estados-unidos-en-

2020/>.

Statista (s.f.). “Tasa de crecimiento del producto interior bruto real en Estados Unidos desde 2010

hasta 2020 (comparada con el año anterior)”. En: Statista, s.f. Fecha de consulta: 25/02/2018.

<https://es.statista.com/estadisticas/635230/tasa-decrecimiento-del-producto-interior-bruto-pib-

de-estados-unidos-en-2020/>.

Torpey, Elka y Watson, Audrey (2014). “Education level and jobs: Opportunities by state”. En:

Bureau of Labor Statistics, setiembre de 2014. Fecha de consulta: 17/07/2018.

<https://www.bls.gov/careeroutlook/2014/article/education-level-and-jobs.htm>.

Transport Topics (2017). “The Rise of E-Commerce”. En: Transport Topics, 2 de abril de 2017.

Fecha de consulta: 14/05/2018. <https://www.ttnews.com/articles/rise-e-commerce>.

UOC (2014). “El papel de la logística en el desarrollo del e-commerce”. En: UCO, Blog de

Logística, 6 de noviembre de 2014. Fecha de consulta: 14/09/2017.

<http://blogdelogistica.es/logistica-e-commerce/>.

UPS (2016). “Pulse of the Online Shopper, U.S. Study. Tech-savvy shoppers transforming retail”.

En: UPS, junio de 2016. Fecha de consulta: 23/10/2017.

<file:///C:/Users/dfranco/Downloads/2016_UPS_Pulse%20of%20the%20Online%20Shopper_w

hite%20paper%20final%20(2).pdf>.

 58

Walker, Rusell y Jiwani, Rafique (2014). “Reinventando el comercio electrónico: La apuesta de

Amazon por el reparto de mercancías con vehículos no tripulados”. En: Kellogg School of

Management de la Northwastern University, 2014.

Wharton (2017). “Amazon busca sede: Cómo eligen las empresas dónde instalarse”. En: Wharton

Kowledge – Universidad de Pensylvania, 8 de noviembre de 2017. Fecha de consulta: 6/08/2018.

<http://www.knowledgeatwharton.com.es/article/las-empresas-eligen-donde-instalar-sede/>.

Wiesner, Mónica (2015). “Estados Unidos entra hoy en deuda ecológica para 2015. California,

Texas y Florida son los estados con mayor deuda, según un informe que analiza la demanda de

recursos naturales estado por estado.” En: Univisión, 14 de julio de 2015. Fecha de consulta:

11/07/2018. <https://www.univision.com/noticias/medio-ambiente/estados-unidos-entra-hoy-en-

deuda-ecologica-para-2015>.

Wikipedia (s.f.). “Áreas protegidas de Estados Unidos”. En: Wikipedia, (s.f.). Fecha de consulta:

15/07/2018.

<https://es.wikipedia.org/wiki/%C3%81reas_protegidas_de_Estados_Unidos>.

Wikipedia (s.f.). “Geografía de Estados Unidos”. En: Wikipedia, (s.f.). Fecha de consulta:

10/06/2018. <https://es.wikipedia.org/wiki/Geograf%C3%ADa_de_Estados_Unidos>.

Wikipedia (s.f.). “Amazon, Inc.”. En: Wikipedia, (s.f.). Fecha de consulta: 16/09/2017.

<https://es.wikipedia.org/wiki/Geograf%C3%ADa_de_Estados_Unidos>.

World Economic Forum (2016). “Global Competitiveness Report 2015-2016”. Fecha de consulta:

8/03/2018. <http://www3.weforum.org/docs/gcr/2015-

2016/Global_Competitiveness_Report_2015-2016.pdf>.

Zakaria, Fareed (2016). “Cómo Obama cambió a Estados Unidos”. En: CNN, 7 de diciembre de

2016. Fecha de consulta: 21/10/2017. <https://cnnespanol.cnn.com/2016/12/07/como-obama-

cambio-a-estados-unidos/>.

 59

Anexos

 60

Anexo 1. Estados financieros de Amazon

Ventas 2011 2012 2013

North America 26705 34813 44517

Internaional 21372 26280 29935

AWS

Total Ventas 48,077 61,093 74,452

2011 2012 2013

3989 5134 6635

10.7% 11.2% 12.2%

Costo de distribución

2011 2012 2013

Ventas 48,077 61,093 74,452

Costo de ventas 37,288 45,971 54,181

Utilidad Bruta 10,789 15,122 20,271

78% 75% 73%

% ^ Ventas -35% -18% 0%

Mg. Bruto 22% 25% 27%

Fullfillment 4,576 6,419 8,585

Marketing 1,630 2,408 3,133

Tecnología 2,909 4,564 6,565

General 658 896 1,129

Otros 154 159 114

Gastos de operación 9,927 14,446 19,526

21% 24% 26%

Utilidad de operación 862 676 745

Margen Operación 1.79% 1.11% 1.00%

Gastos por interes -4 -52 -103

Otros gastos 76 -80 -136

Total otros gastos 72 -132 -239

Resultado antes de impuestos 934 544 506

Impuestos -291 -428 -161

Otros -12 -155 -71

Resultado Neto 631 -39 274

Margen Neto 1.3% -0.1% 0.4%

 61

Anexo 2. Porcentaje de comercio electrónico en el total de ventas minoristas de EE.UU.

(2010-2013)

Fuente: Statista. Elaboración propia.

Anexo 3. Variación de gastos operativos y utilidad antes de impuestos de Amazon entre 2011

y 2013

Fuente: Walker y Jiwani (2014). Elaboración propia.

Anexo 4. Tasa de crecimiento del PBI real en EE.UU. 2010-2013

Fuente: Statista. Elaboración propia.

47.215

60.417

73.707
934

544

506

$0.00

$100.00

$200.00

$300.00

$400.00

$500.00

$600.00

$700.00

$800.00

$900.00

$1,000.00

$0.00

$10.00

$20.00

$30.00

$40.00

$50.00

$60.00

$70.00

$80.00

2011 2012 2013

M
il

la
re

s

Gastos Operativos Totales Utilidad antes de Impuestos

2.53%

1.60%

2.22%

1.49%

0.00%

0.50%

1.00%

1.50%

2.00%

2.50%

3.00%

2010 2011 2012 2013

4.60%
5.10% 5.50%

6.10%

0.00%

1.00%

2.00%

3.00%

4.00%

5.00%

6.00%

7.00%

Q10 Q11 Q12 Q13

 62

Anexo 5. PBI de EE.UU. a precios del 2013 (miles de millones de US$)

Fuente: Statista. Elaboración propia.

Anexo 6. Aumento de usuarios de comercio electrónico entre el 2013 y 2021

Fuente: Statista. Elaboración propia.

Anexo 7. Penetración de internet en EE.UU. del 2010 al 2013

Fuente: Statista. Elaboración propia.

$14,964.40

$15,517.93

$16,155.25

$16,663.15

$14,000.00

$14,500.00

$15,000.00

$15,500.00

$16,000.00

$16,500.00

$17,000.00

2010 2011 2012 2013

157.1 164.6 169.9 177.8 184.4 190.3 192.5 199.9 204.4

0

50

100

150

200

250

2013 2014 2015 2016 2017 2018 2019 2020 2021

71.69%

69.73%

74.70%

71.40%

67.00%

68.00%

69.00%

70.00%

71.00%

72.00%

73.00%

74.00%

75.00%

76.00%

2010 2011 2012 2013

 63

Anexo 8. Suscriptores de internet móvil del 2010 al 2013

Fuente: Statista. Elaboración propia.

Anexo 9. Penetración de compras por internet por rango de edades con proyección al 2015

Fuente: Statista. Elaboración propia.

Anexo 10. Frecuencia de compras por internet al 2017

Fuente: Statista. Elaboración propia.

54.00%

65.50%

74.70%

93%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

100.00%

2010 2011 2012 2013

90% 87%

72%

59%

77%

64%

36%

17%
24%

19%

11%
5%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

18-29 30-49 50-64 65+

Compraron por internet

Usaron sus dispositivos móviles para comprar por internet

Compraron por un link de red social

29%

32%

13%
12%

10%

4%

0%

5%

10%

15%

20%

25%

30%

35%

Semanal Una o más

veces al mes

7 a 12 veces

al año

4 o 6 veces al

año

1 a 3 veces al

año

Nunca

 64

Anexo 11. Rivalidad entre empresas competidoras

Rivalidad entre empresas competidoras

 M
u

y
 p

o
co

P
o

co

N
eu

tr
a

l

A
lt

o

M
u

y
 a

lt
o

Número de competidores Varios 1 1 1 1 Pocos

Crecimiento relativo del sector comercio

electrónico
Lento 1 1 1 1 1 Rápido

Barreras de salida Bajo 1 1 1 1 Alto

Gastos en publicidad Alto 1 1 1 1 Bajo

Complejidad del sector Bajo 1 1 1 1 1 Alto

Valor de marca Bajo 1 1 1 1 1 Alto

Diversidad de competidores Alto 1 1 1 1 Bajo

Promedio 4,43 Alto

Fuente: Elaboración propia.

Anexo 12. Entrada potencial de nuevos competidores

Entrada potencial de nuevos competidores

M
u

y
 p

o
co

P
o

co

N
eu

tr
a

l

A
lt

o

M
u

y
 a

lt
o

Diferenciación del producto Bajo 1 1 Alto

Economía a escala Bajo 1 1 1 1 Alto

Acceso a tecnología para ofrecer el mismo

servicio
Amplio 1 1 Limitado

Requerimiento de capital Bajo 1 1 1 1 Alto

Protección gubernamental Bajo 1 Alto

Curva de aprendizaje (efecto de la experiencia) Bajo 1 1 1 1 1 Alto

Promedio 3 Neutral

Fuente: Elaboración propia.

Anexo 13. Desarrollo de productos sustitutos

Desarrollo de productos sustitutos

M
u

y

p
o

co

P
o

co

N
eu

tr
a

l

A
lt

o

M
u

y
 a

lt
o

Disponibilidad de sustitutos cercanos Alto 1 1 1 1 Bajo

Costo de cambio Bajo 1 1 1 Alto

Desempeño/efectividad del sustituto Alto 1 1 1 1 Bajo

Valor / precio del sustituto Bajo 1 1 1 Alto

Promedio 3,50 Alto

Fuente: Elaboración propia.

Anexo 14. Poder de negociación de proveedores

Poder de negociación de proveedores

 M
u

y
 p

o
co

P
o

co

N
eu

tr
a

l

A
lt

o

M
u

y
 a

lt
o

Número de empresas logísticas en EE.UU. Poco 1 1 1 1 1 Mucho

Disponibilidad de sustitutos de servicios de proveedores Bajo 1 1 1 1 Alto

Costo de cambio de proveedor Alto 1 1 1 Bajo

Amenaza de proveedores de integrarse hacia adelante Alto 1 Bajo

Contribución de los proveedores para la calidad del servicio Bajo 1 1 1 1 1 Alto

Importancia del servicio a la rentabilidad de los proveedores Bajo 1 1 1 1 1 Alto

Promedio 3,83 Alto

Fuente: Elaboración propia.

 65

Anexo 15. Poder de negociación de los clientes

Poder de negociación de los clientes

 M
u

y
 p

o
co

P
o

co

N
eu

tr
a

l

A
lt

o

M
u

y
 a

lt
o

Número de clientes importantes Poco 1 1 1 Mucho

Disponibilidad de servicios sustitutos Mucho 1 1 1 1 1 Poco

Costo de cambio Bajo 1 1 1 1 Alto

Amenaza de clientes de integrarse hacia atrás Alto 1 1 1 1 Bajo

Usuarios potenciales Poco 1 1 1 1 1 Mucho

Promedio 4,20 Alto

Fuente: Elaboración propia.

Anexo 16. Matriz EFE

Oportunidades Ponderación Calificación
Puntuación

ponderada

Se estima que los americanos que compran por internet crecen en

3,35 %.
0,22 4 0,88

El 54 % de los americanos jóvenes (18-29) usan internet y realizan

compras por este medio.
0,08 4 0,32

De los americanos que compran por internet, el 29 % lo hace una vez

por semana y el 32 % entre 1 y 2 veces al mes.
0,07 4 0,28

El consumidor promedio americano tiene alta capacidad de consumo

del (US$ 50.000 en promedio).
0,09 3 0,27

Hay buena infraestructura para distribución por carretera. 0,08 4 0,32

Alta inversión en tecnología. 0,08 4 0,32

Los americanos aceptan el futuro de la automatización de vehículos. 0,07 3 0,21

Total oportunidades 2,6

Amenazas Ponderación Calificación
Puntuación

ponderada

El 46 % de americanos prefiere comprar en tienda. 0,03 3 0,09

El 54 % de americanos está preocupado por el desarrollo de

vehículos automatizados.
0,04 1 0,04

Se da la innovación en medios de atención al cliente por parte de la

competencia.
0,05 2 0,1

Los americanos son celosos con su privacidad y muy cuidadosos con

sus datos.
0,07 1 0,07

Existe una alta regulación para el manejo de drones. 0,07 1 0,07

Las personas asocian los drones con herramientas de ataque en

guerras.
0,04 1 0,04

Los políticos realizan campañas para que las empresas de e-

commerce paguen más impuestos.
0,01 1 0,01

Total amenazas 1 0,42

Oportunidades vs. amenazas 2,18

Fuente: Elaboración propia.

 66

Anexo 17. Ventas minoristas de comercio electrónico en EE.UU. de 2010 a 2013 (en millones

de US$)

Fuente: Statista. Elaboración propia.

Anexo 18. Matriz del perfil competitivo

 Amazon.com Ebay.com Walmart.com

Factores críticos de éxito Pond.
Calif

1-4
Puntuac.

Calif.

1-4
Puntuac.

Calif.

1-4
Puntuac.

Participación de mercado 0,05 4 0,2 2 0,1 2 0,1

Precio 0,1 4 0,4 3 0,3 3 0,3

Calidad de los productos 0,05 4 0,2 3 0,15 4 0,2

Diversidad de productos 0,1 4 0,4 4 0,4 4 0,4

Lealtad de clientes 0,1 4 0,4 2 0,2 2 0,2

Publicidad 0,15 4 0,6 2 0,3 3 0,45

Tecnología 0,05 4 0,2 3 0,15 3 0,15

Experiencia en comercio electrónico 0,1 4 0,4 4 0,4 2 0,2

Servicio al cliente 0,1 4 0,4 2 0,2 3 0,3

Posición financiera 0,1 4 0,4 2 0,2 4 0,4

Estructura organizativa 0,1 4 0,4 3 0,3 4 0,4

 4,0 2,7 3,1

Fuente: Elaboración propia.

$43,507.00

$52,984.00

$60,439.00

$68,179.00

$0.00

$10,000.00

$20,000.00

$30,000.00

$40,000.00

$50,000.00

$60,000.00

$70,000.00

$80,000.00

2010 2011 2012 2013

 67

Anexo 19. Canvas de la empresa Amazon

Socios claves Actividades claves Propuesta de valor

Relación con los

clientes Segmentos de mercado

- Socios logísticos

- Suministros
- Socios de

distribución

- Plataforma (desarrollo web)

- Innovación (nuevas formas de

despacho)
- Servicio al cliente

- Sistema de logística

- Almacenamiento (fullfilment)
- Sistema de distribución

- Facilidad para realizar
compras

- Entrega rápida y a

domicilio
- Disponibilidad

- Precios bajos

- Búsqueda sencilla y

detallada

- Amplio catálogo de

productos
- Accesibilidad

- Autoservicio
- Comunidades de

usuario
- Creación

colectiva

- Publicidad en
redes sociales

- Recomendaciones

de acuerdo con
los gustos

- Mercado de masa

- Consumidores

- Vendedores
- Personas con acceso a

internet

- Clientes de ocasión

Recursos claves Canales

- Contratos con proveedores
- Almacenes

- Patentes

- Plataforma web
- Empleados

- Distribuidores

- Marca

 - Venta por página

web
- Venta por

aplicación

móvil
 -Distribución

directa

- Centros de
distribución

Estructura de costos Flujos de ingresos

- Centrado en costes

- Economía de escala (marketing, tecnología)

 - Venta de activos (diversos productos de Amazon)

- Plataforma publicitaria de productos de terceros
- Servicios web

- Comisiones por ventas

-Suscripciones cuenta Prime de Amazon

Fuente: Elaboración propia.

Anexo 20. Clasificación de actividades de la cadena de valor

Actividades primarias Actividades de apoyo

Logística interna Infraestructura de Amazon

Procesos Dirección de Recursos Humanos

Logística de salida Tecnología e I&D

Marketing y ventas Aprovisionamiento

Posventa

Fuente: Elaboración propia.

 68

Anexo 21. Representación gráfica de la cadena de valor de Amazon

Fuente: Alonso 2008. Elaboración propia.

Anexo 22. Matriz VRIO

Recursos Valioso Raro

Costoso

de

imitar

Explotado

por la

organización

Implicación

competitiva

Recursos

físicos

Almacenes tecnificados Sí Sí Sí Sí
Ventaja competitiva

sostenible

Vendedores alternos con

propios espacios físicos

(marketplace)

Sí No No Sí
Ventaja competitiva

temporal

Recursos

financieros

Precios bajos Sí No Sí Sí
Ventaja competitiva

temporal

Alta inversión en innovación

y desarrollo
Sí No Sí Sí

Ventaja competitiva

sostenible

Recursos

humanos

Jeff Bezos (CEO) Sí Sí Sí Sí
Ventaja competitiva

sostenible

Personal comprometido con

la empresa
Sí Sí Sí Sí

Ventaja competitiva

sostenible

Personal de preparación de

pedidos altamente capacitado
Sí Sí Sí Sí

Ventaja competitiva

sostenible

Recursos

organizativos

Calidad de atención al cliente Sí Sí Sí Sí
Ventaja competitiva

sostenible

Entrega de pedidos a tiempo Sí Sí Sí Sí
Ventaja competitiva

sostenible

Diversas alternativas de

entrega de pedidos
Sí No Sí Sí

Ventaja competitiva

sostenible

Tecnología Sí No Sí Sí
Ventaja competitiva

temporal

Fácil interacción del cliente

con la página
Sí No No Sí

Paridad competitiva

temporal

Diversidad de productos

ofrecidos
Sí Sí Sí Sí

Ventaja competitiva

sostenible

Diversidad de métodos de

pago
Sí Sí No Sí

Ventaja competitiva

temporal

Marca posicionada Sí Sí Sí Sí
Ventaja competitiva

sostenible

Uso de robots en proceso de

empaquetado
Sí Sí Sí Sí

Ventaja competitiva

sostenible

Brinda detalles de la compra

al cliente
Sí Sí No Sí

Ventaja competitiva

sostenible

Publicidad personalizada Sí Sí Sí Sí
Ventaja competitiva

sostenible

Fuente: Elaboración propia.

 69

Anexo 23. Factores críticos para el éxito

Factores críticos para el éxito Peso Nota Total ponderado

Fortalezas

26,60 % de participación de mercado en online retail 0,12 4 0,48

Posicionamiento de marca 0,11 4 0,44

Servicio centrado en el cliente y consiguiente fidelización de los

clientes

0,1 4 0,4

Entrega rápida de productos 0,08 4 0,32

Productos ofrecidos a precios bajos 0,08 3 0,24

Diversidad de productos ofrecidos 0,08 3 0,24

Eficiente política de devoluciones 0,04 3 0,12

Eficiente servicio de atención al cliente en línea 0,04 3 0,12

Alta capacidad de inversión en innovación y desarrollo de

tecnología

0,1 4 0,4

Gestión eficiente de big data con información de clientes 0,07 4 0,28

Total fortalezas 0,82 3,04

Debilidades

Altos costos operativos 0,07 1 0,07

Dependencia en UPS y Fedex para la distribución (tercerizada) 0,07 1 0,07

Alta exigencia a los proveedores de la distribución 0,04 2 0,08

Total debilidades 0,18 0,22

Fortalezas vs. debilidades 1 +2,82

Fuente: Elaboración propia.

Anexo 24. Matriz FODA cruzado

 Factores internos

Fortalezas (F) Debilidades (D)

1. 26,60 % de participación de

mercado en online retail.

2. Posicionamiento de marca.

3. Servicio centrado en el cliente y

consiguiente fidelización de los

clientes.

4. Entrega rápida de productos.

5. Productos ofrecidos a precios

bajos.

6. Diversidad de productos ofrecidos.

7. Eficiente política de devoluciones

8. Eficiente servicio de atención al

cliente en línea.

9. Alta capacidad de inversión en

innovación y desarrollo de

tecnología.

10. Gestión eficiente de big

data con información de clientes.

1. Altos costos operativos.

2. Dependencia en UPS y Fedex

para la distribución

(tercerizada).

3. Alta exigencia a los

proveedores de la distribución.

 70

Factores externos

O
p

o
rt

u
n

id
a

d
es

 (
O

)

1. Crecimiento estimado en

3,35 % de americanos que

compran por Internet.

2. El 54% de los americanos

jóvenes (18-29) usan internet

y realizan compras ahí.

3. De los americanos que

compran por internet, el 29 %

lo hace una vez por semana y

el 32 % entre 1 y 2 veces al

mes.

4. Alta capacidad de consumo

del consumidor promedio

americano (US$ 50.000 en

promedio).

5. Buena infraestructura para

distribución por carretera.

6. Alta inversión en tecnología

7. Americanos aceptan el futuro

de la automatización de

vehículos

FO1. Incremento de ventas a través

del aumento de campañas

publicitarias en redes sociales para

poder captar el crecimiento de

compra por internet y el número

de clientes (prime y no prime) F1.

O1.

FO2. Aumentar las ventas

identificando el comportamiento

de compra de sector que realiza

compras por internet,

adicionalmente, analizar las

ventas realizadas por los

diferentes perfiles de cliente para

lanzar campañas personalizadas

con productos de su interés.

F10.O2. O4.

FO3. Mantener los precios bajos de

productos ofreciéndolos en

tiendas físicas de Amazon.

(Amazon Go). F5. O4

DO1. Reducir los tiempos de

entrega de pedidos

implementando medios

terrestres automatizados, y

reducir el tiempo de preparación

de pedidos. D1. O5

DO2. Reducir costos de entrega

contratando proveedores

alternativos que mantengan el

nivel de servicio de entrega de

pedidos. D2. O1

DO3. Colocar puntos de entregas,

definidos por estadísticas según

la cantidad de productos

entregados por zonas. D1. O1.

O2. O6.

DO4. Pilotos de entrega de pedido

en tiendas físicas (Amazon Go,

Amazon Books, Amazon Pop-

Up) para medir la aceptación de

los clientes. O6. A1.

A
m

en
a

za
s

(A
)

1. El 46 % de los americanos

prefiere comprar en tienda.

2. El 54 % está preocupado por

el desarrollo de vehículos

automatizados.

3. Innovación en medios de

atención al cliente por parte

de la competencia.

4. Los americanos son celosos

con su privacidad y muy

cuidadosos con sus datos.

5. Alta regulación para el

manejo de drones.

6. Las personas asocian los

drones con herramientas de

ataque en guerras.

7. Campañas para que paguen

más impuestos.

FA1. Implementar un servicio de

entrega de productos con un

periodo establecido de prueba con

derecho a cambio por parte del

cliente. F4. A1

FA2. Implementar acuerdos de

confidencialidad con el cliente, de

acuerdo con la regulación GDPR

(General Data Protection

Regulation). F9. A4

FA3. Implementar servicio de

atención al cliente mediante

robots o a través de Alexa.F8 A3

Fuente: Elaboración propia.

Anexo 25. Matriz Peyea

Ventaja competitiva (izquierda) Puntaje Promedio

1. 26,60 % de participación en el mercado -1 -1.4

2. Posicionamiento de marca -1

3. Servicio centrado en el cliente y consiguiente fidelización de los clientes -1

4. Entrega rápida de productos -2

5. Productos ofrecidos a precios bajos -2

Fuerza de la industria (derecha) Puntaje Promedio

1. Crecimiento estimado en 7,01 % de americanos que compran por internet 5 3.33

2. De los americanos que compran por internet, 29 % de ellos lo hacen una vez por

semana y 32 % entre 1 y 2 veces al mes. 2

3. Alta capacidad de consumo del consumidor promedio americano (US$ 50.000

en promedio) 3

Estabilidad del entorno (abajo) Puntaje Promedio

1. Cambio tecnológico -1 -1

2. Elasticidad precio de la demanda -1

 71

Anexo 26. Representación de la matriz Peyea
Eje X -1,40

Eje Y 2,33

Fuente: Elaboración propia.

Fuente: Elaboración propia.

Anexo 27. Matriz interna – externa

Matriz EFE (Eje X) 2,82

Matriz EFI (Eje Y) 2,18

Fuente: Elaboración propia.

3 a 4 2 a 2.99 1 a 1.99

2.82

3 a 4 I II III

2 a 2.99 IV V VI

2.18

1 a 1.99 VII VIII IX

 72

Anexo 28. Matriz de la estrategia principal

 Crecimiento rápido del mercado

Posición

competitiva

débil

Cuadrante II

1. Desarrollo de mercado

2. Penetración de

mercado

3. Desarrollo de

producto

4. Integración horizontal

5. Desinversión

6. Liquidación

Cuadrante I

1. Desarrollo de mercado

2. Penetración de mercado

3. Desarrollo de producto

4. Integración hacia delante

5. Integración hacia atrás

6. Integración horizontal

7. Diversificación relacionada

Posición

competitiva

fuerte

Cuadrante III

8. Recorte de gastos

9. Diversificación relacionada

10. Diversificación no

relacionada

11. Desinversión

12. Liquidación

Cuadrante IV

1. Diversificación relacionada

2. Diversificación no

relacionada

3. Alianzas estratégicas

Crecimiento lento del mercado

Fuente: Elaboración propia.

Anexo 29. MPEC

Factores claves Estrategias

 F.O1 F.O2 D.O1 D.O2 D.O3 D.O4 F.A1 F.A2 F.A3 F.A4

Oportunidades

Ponderaci

ón

P

A

C

A

P

A

C

A

P

A

C

A

P

A

C

A

P

A

C

A

P

A

C

A

P

A

C

A

P

A

C

A

P

A

C

A

P

A

C

A

Crecimiento estimado en 7,01 % de

americanos que compran por internet 0,22 4

0,8

8 3

0,6

6 4 - - - 4

0,8

8 3

0,6

6 3

0,6

6 3

0,6

6 3

0,6

6 - -

El 54 % de los americanos jóvenes (18-

29) usan internet y realizan compras por

este medio 0,08 3

0,2

4 3

0,2

4 3 - - - 3

0,2

4 3

0,2

4 3

0,2

4 3

0,2

4 2

0,1

6 - -

De los americanos que compran por

internet, 29 % de ellos lo hacen una vez

por semana y 32 % entre 1 y 2 veces al

mes. 0,07 3

0,2

1 3

0,2

1 3 - - - 4

0,2

8 4

0,2

8 3

0,2

1 4

0,2

8 3

0,2

1 - -

Alta capacidad de consumo del

consumidor promedio americano (US$

50.000 en promedio) 0,09 4

0,3

6 3

0,2

7 3 - - - 3

0,2

7 3

0,2

7 3

0,2

7 4

0,3

6 2

0,1

8 - -

Buena infraestructura para distribución

por carretera 0,08 4

0,3

2 - - 4

0,3

2 4

0,3

2 4

0,3

2 2

0,1

6 4

0,3

2 - - - - - -

Alta inversión en tecnología 0,08 4

0,3

2 - - 3

0,2

4 3

0,2

4 3

0,2

4 3

0,2

4 2

0,1

6 - - - - - -

Americanos aceptan el futuro de la

automatización de vehículos 0,07 3

0,2

1 - - 2

0,1

4 3

0,2

1 3

0,2

1 1

0,0

7 3

0,2

1 - - - - - -

CTA

2,5

4

1,3

8

0,7

0

0,7

7

2,4

4

1,9

2

2,0

7

1,5

4

1,2

1 0

Amenazas

Ponderaci

ón

P

A

C

A

P

A

C

A

P

A

C

A

P

A

C

A

P

A

C

A

P

A

C

A

P

A

C

A

P

A

C

A

P

A

C

A

P

A

C

A

El 46 % de los americanos prefiere

comprar en tienda 0,03 2

0,0

6 3

0,0

9 3

0,0

9 - - 4

0,1

2 4

0,1

2 3

0,0

9 4

0,1

2 3

0,0

9 - -

54 % está preocupado sobre el desarrollo

de vehículos automatizados 0,04 3

0,1

2 - - 1

0,0

4 - - 3

0,1

2 4

0,1

6 1

0,0

4 4

0,1

6 - - - -

Innovación en medios de atención al

cliente por parte de la competencia. 0,05 3

0,1

5 3

0,1

5 3

0,1

5 - - 4 0,2 3

0,1

5 3

0,1

5 3

0,1

5 - - - -

Americanos son celosos con su

privacidad y muy cuidadosos con sus

datos 0,07 3

0,2

1 - - - - - - - - 3

0,2

1 - - - - 4

0,2

8 - -

Alta regulación para el manejo de drones 0,07 - - - - 3

0,2

1 - - 3

0,2

1 3

0,2

1 4

0,2

8 - - - - - -

 73

Factores claves Estrategias

 F.O1 F.O2 D.O1 D.O2 D.O3 D.O4 F.A1 F.A2 F.A3 F.A4

Amenazas Ponderación PA CA PA CA PA CA PA CA PA CA PA CA PA CA PA CA PA CA PA CA

Las personas asocian

los drones con

herramientas de ataque

en guerras 0,04 - - - - 4 0,16 - - 2 0,08 3 0,12 4 0,16 - - - - - -

Campañas para que

paguen más impuestos 0,01 -

CTA 0,54 0,24 0,65 0 0,73 0,97 0,72 0,43 0,37 0

Subtotal (1) 1 3,08 1,62 1,35 0,77 3,17 2,89 2,79 1,97 1,58 0

Fortalezas Ponderación PA CA PA CA PA CA PA CA PA CA PA CA PA CA PA CA PA CA PA CA

43 % de participación

de mercado en online

retail 0,12 3 0,36 3 0,36 3 0,36 2 0,24 4 0,48 3 0,36 4 0,48 4 0,48 3 0,36 2 0,24

 Posicionamiento de

marca 0,11 4 0,44 4 0,44 4 0,44 3 0,33 4 0,44 4 0,44 4 0,44 4 0,44 2 0,22 3 0,33

Servicio centrado en el

cliente y consiguiente

fidelización de los

clientes 0,1 3 0,3 3 0,3 4 0,4 3 0,3 4 0,4 4 0,4 4 0,4 3 0,3 - - 4 0,4

Entrega rápida de

productos 0,08 2 0,16 1 0,08 4 0,32 4 0,32 4 0,32 4 0,32 4 0,32 4 0,32 - - - -

Productos ofrecidos a

precios bajos 0,08 2 0,16 2 0,16 - - - - - - - - - - 4 0,32 - - - -

Diversidad de

productos ofrecidos 0,08 2 0,16 4 0,32 - - - - - - - - - - 3 0,24 - - - -

Eficiente política de

devoluciones 0,04 2 0,08 2 0,08 - - - - - - - - - - 1 0,04 - - 3 0,12

Eficiente servicio de

atención al cliente en

línea 0,04 2 0,08 2 0,08 - - - - - - - - - - 1 0,04 - - 4 0,16

Alta capacidad de

inversión en innovación

y desarrollo de

tecnología 0,1 3 0,3 3 0,3 - - - - - - - - 2 0,2 - - - - - -

Gestión eficiente de big

data con información

de clientes 0,07 4 0,28 4 0,28 - - - - - - - - - - - - 4 0,28 - -

CTA 2,32 2,4 1,52 1,19 1,64 1,52 1,84 2,18 0,86 1,25

Debilidades Ponderación PA CA PA CA PA CA PA CA PA CA PA CA PA CA PA CA PA CA PA CA

Altos costos operativos 0,07 - - - - 4 0,28 4 0,28 4 0,28 3 0,21 4 0,28 3 0,21 - - - -

Dependencia en UPS y

Fedex para la

distribución

(tercerizada) 0,07 - - - - 4 0,28 4 0,28 4 0,28 4 0,28 - - - - - - - -

Alta exigencia a los

proveedores de la

distribución 0,04 - - - - 4 0,16 4 0,16 3 0,12 4 0,16 - - - - - - - -

CTA 0 0 0,72 0,72 0,68 0,65 0,28 0,21 0 0

Subtotal (2) 1 2,32 2,4 2,24 1,91 2,32 2,17 2,12 2,39 0,86 1,25

Total (subtotal 1 +

subtotal 2) 5,4 4,02 3,59 2,68 5,49 5,06 4,91 4,36 2,44 0

 (*) Puntaje de Actividad (PA), Calificación del Atractivo (CA) y Calificación Total del Atractivo (CTA)

Fuente: Elaboración propia.

 74

Anexo 30. Alineamiento de estrategias con los objetivos

Visión Misión

Objetivos

 O.1 O.2 O.3 O.4 O.5
E

st
ra

te
g

ia
s

F. O1 X X X X X X 6

F. O2 X X X X 4

F. O3 X X 2

D.O1 X 1

D.O2 X X 2

D.O3 X X X X X 5

D.O4 X X X X 4

F. A1 X X 2

F. A2 X X X X X 5

F. A3 X X X 3

Leyenda

O.1 Mejorar los márgenes de rentabilidad

O.2 Crecimiento de ventas

O.3 Aumentar el número de clientes

O.4 Retail “de verdad”: Aumentar el número de tiendas físicas

O.5 Estar preparado para implementar el uso de la tecnología 5G:

F.O1
Aumento de campañas publicitarias en redes sociales para poder captar el crecimiento de compra por

internet y el número de clientes (prime y no prime)

F.O2

Aumentar las ventas identificando el comportamiento de compra de sector que realiza compras por

internet, adicionalmente, analizar las ventas realizadas por los diferentes perfiles de cliente para lanzar

campañas personalizadas con productos de su interés.

F.O3 Mantener los precios de productos ofreciéndolos en tiendas físicas de Amazon. (Amazon Go)

D.O1
Reducir los tiempos de entrega de pedidos implementando medios terrestres automatizados,

adicionalmente, reducir el tiempo de preparación de pedidos

D.O2
Reducir costos de entrega contratando proveedores alternativos que permitan mantener el nivel de

servicio de entrega de pedidos

D.O3
Colocar puntos de entregas, definidos por estadísticas en base a la cantidad de productos entregados por

zonas.

D.O4
Pilotos de entrega de pedido en tiendas físicas (Amazon Go, Amazon Books, Amazon Pop-Up) para

medir la aceptación de los clientes.

F.A1
Implementar un servicio de entrega de productos con un periodo establecido de prueba con derecho a

cambio por parte del cliente.

F.A2
Implementar acuerdos de confidencialidad con el cliente, de acuerdo con la regulación GDPR (General

Data Protection Regulation).

F.A3 Implementar servicio de atención al cliente mediante robots o a través de Alexa

Fuente: Elaboración propia.

Anexo 31. Objetivos específicos de operaciones

Fuente: Elaboración propia.

Objetivos Específicos Estrategia Acciones Indicador 2014 2015 2016 2017 2018

- Implementar puntos de

entrega "Amazon Pick Up"

en las 10 principales ciudades

de USA

Cantidad puntos de entrega

implementados
10 15 20 25 30

Pilotos de entrega de pedido

en tiendas físicas (Amazon

Go, Amazon Books, Amazon

Pop-Up) para medir la

aceptación de los clientes.

Reduccion del crecimiento

promedio del costo por

entrega de pedidos a 8%

Colocar puntos de entregas

"Amazon Pick Up", definidos

por estadísticas en base a la

cantidad de productos

entregados por zonas.

 - Ofrecer incentivos a los

clientes No Prime por el uso

del servicio Amazon Pick Up.

Cantidad de pedidos

utilizando el servicio Amazon

Pick Up

15% 20% 25% 30% 30%

 75

Anexo 32. Presupuesto del plan de operaciones

Fuente: Elaboración propia.

Anexo 33. Objetivos específicos de marketing

Fuente: Elaboración propia.

Anexo 34. Clientes prime

Fuente: Elaboración propia.

2014 2015 2016 2017 2018

Puntos de entrega "Amazon Pick Up" 10,600,000.00$ 7,900,000.00$ 9,200,000.00$ 10,500,000.00$ 11,800,000.00$

Costo de Tienda (Alquiler) 600,000.00$ 900,000.00$ 1,200,000.00$ 1,500,000.00$ 1,800,000.00$

Costo de Alquiler de locales de

aproximadamente 850 - 1.000 m2

Costo de Equipamiento 3,000,000.00$ 1,500,000.00$ 1,500,000.00$ 1,500,000.00$ 1,500,000.00$

Estanterias

Mostradores

Almacenaje

Accesorios

Asientos

Expositores de Marca

Decoracion de Tienda

Tecnología Logistica 5,000,000.00$ 2,500,000.00$ 2,500,000.00$ 2,500,000.00$ 2,500,000.00$

Ordenadores

Sistema de Seguridad

Equipo de pistoleo

Sistema de Entrega

Redes Telefonicas

Internet

Sistema Contra Incendios

Extintores

Sistema de Iluminacion

Sistema de Atencion (Sistema de Colas)

Salario Operadores (10 por tienda) 2,000,000.00$ 3,000,000.00$ 4,000,000.00$ 5,000,000.00$ 6,000,000.00$

3 Operadores de Entrega

1 Recepcionista

1 Supervisor

5 Zona de Despacho.

Descuentos por promoción 10,000,000.00$ 12,500,000.00$ 12,500,000.00$ 12,500,000.00$ 12,500,000.00$

TOTAL DE GASTOS 20,600,000.00$ 20,400,000.00$ 21,700,000.00$ 23,000,000.00$ 24,300,000.00$

Clientes No Prime

Objetivos Específicos Estrategia Acciones Indicador 2014 2015 2016 2017 2018

% de incremento de

clientes No Prime
6.00% 6.00% 6.00% 6.00% 6.00%

% de incremento de

ventas
25% 25% 25% 25% 25%

Aumento de consumo

de clientes
$900 $900 $900 $900 $900

Aumentar el número de

clientes No Prime a 6%

como minimo y que el

consumo promedio por

cliente aumente a

$900.00

Aumento de campañas

publicitarias en redes

sociales para mantener la

fidelización de clientes y

captar nuevos clientes.

- Actualización del Contenido Web:

Con la finalidad de que Amazon.com

aparezca prioritariamente en motores de

búsqueda.

- Publicidad Digital: realizar promoción

de la página Amazon.com mediante

publicidad televisiva (Streaming,

plataformas de video).

- Publicidad en Redes Sociales: Utilizar

las redes sociales para la publicidad de

Amazon.com

Clientes Prime

Objetivos Específicos Estrategia Acciones Indicador 2014 2015 2016 2017 2018

Implementar campañas para que

Clientes Prime recomienden el uso de

cuentas Prime a clientes No Prime.

Coeficiente de

viralidad (ratio de

invitación * ratio de

aceptación)

1 2 3 4 5

% de crecimiento de

Clientes Prime
6.00% 6.00% 6.00% 6.00% 6.00%

Aumento de consumo

de clientes
$ 2050 $ 2050 $ 2050 $ 2050 $ 2050

Implementar campañas "No Prime to

Prime", identificando clientes que

realicen compras de forma frecuente

asignándole los beneficios de clientes

Prime de forma automática por un

tiempo limitado, otorgándole la opción

de suscribirse a la membresía Prime una

vez que termine el periodo de prueba.

Aumentar el número de

clientes Prime a 6% y

que el consumo

promedio aumente a

$2,050.00

Aumento de campañas

publicitarias en redes

sociales para mantener la

fidelización de clientes y

captar nuevos clientes

Prime.

 76

Anexo 35. Presupuesto del plan de marketing

Fuente: Elaboración propia.

Anexo 36. Objetivos específicos del plan de recursos humanos 2014 – 2016

Fuente: Elaboración propia.

Objetivos Específicos Estrategia Acciones Indicador 2014 2015 2016 2017 2018

Incentivar la

permanencia del

personal y mejorar la

Calidad de Atencion al

Cliente

Capacitación al personal

encargado de la atencion

al cliente y atencion de

reclamos

- Cursos de capacitación:

Historia y valores de la

empresa. Conocimiento de

las necesidades del cliente.

Negociación.

Numero de

personal

capacitado

100% 100% 100% 100% 100%

2014 2015 2016 2017 2018

$5,000.00 $5,000.00 $5,000.00 $5,000.00 $5,000.00

Registro y Mantenimiento de Dominio

Web $20.00 $20.00 $20.00 $20.00 $20.00

Web Hosting $500.00 $500.00 $500.00 $500.00 $500.00

Diseño $600.00 $600.00 $600.00 $600.00 $600.00

Creación de Contenido $1,130.00 $1,130.00 $1,130.00 $1,130.00 $1,130.00

Servicio de Correo Electrónico $750.00 $750.00 $750.00 $750.00 $750.00

Desarrollo y Mantenimiento $2,000.00 $2,000.00 $2,000.00 $2,000.00 $2,000.00

Publicidad digital -

Campañas $ 850,000.00 $ 1,150,000.00 $ 1,150,000.00 $ 1,150,000.00 $ 1,150,000.00

$600,000.00 $ 900,000.00 $ 900,000.00 $ 900,000.00 $ 900,000.00

Diseño publicitario del spot $2,000.00 $2,000.00 $2,000.00 $2,000.00 $2,000.00

Efectos especiales $2,500.00 $2,500.00 $2,500.00 $2,500.00 $2,500.00

Duracion del spot (entre 20 segundos

a 1 minuto) $3,000.00 $3,000.00 $3,000.00 $3,000.00 $3,000.00

Puesta al aire del video publicitario $42,500.00 $42,500.00 $42,500.00 $42,500.00 $42,500.00

Publicidad redes sociales -

Proveedor Adglow $ 250,000.00 $ 250,000.00 $ 250,000.00 $ 250,000.00 $ 250,000.00

Amazon Marketing Services (AMS)

publicidad situada directamente en la

web de comercio electronico de

Amazon $ 100,000.00 $ 100,000.00 $ 100,000.00 $ 100,000.00 $ 100,000.00

Amazon Advertising Platform (AAP)

publicidad digital display ubicada en

las páginas propias y gestionadas por

Amazon, o aquellas propiedades

digitales externas a la compañía $ 150,000.00 $ 150,000.00 $ 150,000.00 $ 150,000.00 $ 150,000.00

Descuentos por "Referal

Marketing"

Ofertas del Día (Exclusivas para

Clientes Prime) entre 20% y hasta

50% de descuento

Ofertas Relámpago (Duracion entre 1

y 2 horas) ofertas por tiempo

limitado. Estos descuentos oscilarán

entre 10% y hasta 75% en productos

seleccionados

Ofertas Destacadas descuentos del

10% hasta 75% en productos

seleccionados

TOTAL DE GASTOS $ 1,335,000.00 $ 2,115,000.00 $ 2,595,000.00 $ 2,595,000.00 $ 2,595,000.00

 $ 1,440,000.00 $ 1,440,000.00

Actualizacion de contenido web

Producción de videos

publicitarios para fechas

festivas.

 $ 480,000.00 $ 960,000.00 $ 1,440,000.00

 77

Anexo 37. Presupuesto del plan de recursos humanos 2014 – 2016

Fuente: Elaboración propia.

Anexo 38. Objetivos específicos del plan de responsabilidad social 2014 – 2016

Fuente: Elaboración propia.

Anexo 39. Presupuesto del plan de responsabilidad social 2014 – 2018

Fuente: Elaboración propia.

2014 2015 2016 2017 2018

Capacitador en Servicio al

Cliente

Capacitacion en Manejo de

Crisis

Instruccion de Pautas de

Atención al Cliente

Tecnicas de Negociación ante

reclamos

Uso de protocolos de servicio

al cliente

Adicionales (materiales,

coffee break, viaticos, otros)

 $ 70,000.00 $ 60,000.00 $ 60,000.00 $ 60,000.00 $ 60,000.00 TOTAL DE GASTOS

 $ 50,000.00 $ 50,000.00 $ 50,000.00 $ 50,000.00 $ 50,000.00

Contratacion Especialista para capacitación

Capacitacion

 $ 20,000.00 $ 10,000.00 $ 10,000.00 $ 10,000.00 $ 10,000.00

2014 2015 2016 2017 2018

Realización de Convenios

Evaluación de Estudiantes

Evaluacion de Situacion

Financiera del Alumno

Otorgamiento de Becas

Maquina Recicladora por

tienda
70,000.00$ 35,000.00$ 35,000.00$ 35,000.00$ 35,000.00$

Mantenimiento Maquina

Recicladora
10,000.00$ 15,000.00$ 20,000.00$ 25,000.00$

570,000.00$ 95,000.00$ 100,000.00$ 105,000.00$ 110,000.00$

Reciclaje Responsable

TOTAL DE GASTOS

500,000.00$ 50,000.00$ 50,000.00$ 50,000.00$ 50,000.00$

Becas Amazon Smile

Objetivos Específicos Estrategia Acciones Indicador 2014 2015 2016 2017 2018

Incrementar el impacto de

Amazon Smile en la

comunidad

Desarrollar un

programas de becas a

través de Amazon

Smile

- Realizar convenios con

universidades y colegios

para identificar a alumnos

de escasos recursos

destacados y con alto

potencial

Cantidad de

alumnos

beneficiados

10 10 10 10 10

Reducir el impacto ambiental

Implementar

soluciones de reciclaje

de cajas utilizadas para

la entrega de

productos

- Implementar máquinas de

reciclaje en los puntos

"Amazon Pick Up"

Cantidad de

máquinas

operativas

10 15 20 25 30

 78

Anexo 40. Presupuesto necesario para la implementación de la estrategia

Fuente: Elaboración propia.

Anexo 41. Forma de financiamiento de la inversión

Fuente: Elaboración propia.

Anexo 42. Cronograma de pagos

Fuente: Elaboración propia.

a) Operativo:

Alquiler de Tienda 600,000.00$

Costo de Equipamiento 3,000,000.00$

Tecnología y Logística 5,000,000.00$

Varios 1,750.00$

b) Administrativo:

Capacitaciones trabajadores 120,000.00$

Sueldos 2,000,000.00$

c) Marketing

Actualizacion Contenido web 5,000.00$

Publicidad digital 850,000.00$

Dsctos por Referal Mkt 480,000.00$

TOTAL 12,056,750.00$

a) Aporte de accionistas

Efectivo -$

< Préstamo bancario

Monto requerido (necesario) 12,056,750$

TOTAL 12,056,750$

Monto del préstamo -11,981,750 12,056,750$

Datos del préstamo:

Plazo (en años) 3

Tasa de interés anual 6.00% 0.487%

Periodo de pago de cuotas e interés: Mensual

Saldo inicial Saldo inicial Intereses Amortización Cuota Saldo final

0 12,056,750$ -$ -$ 12,056,750.0$

1 12,056,750$ 562,091$ 3,463,052$ 4,391,065$ 8,593,698.3$

2 8,593,698$ 396,138$ 3,994,927$ 4,391,065$ 4,598,771.7$

3 4,598,772$ 156,442$ 4,598,772$ 4,756,987$ -$

1,114,671$ 12,056,750$ 13,539,116$

 79

Anexo 43. Estimación de las ventas

Fuente: Elaboración propia.

Anexo 44. Presupuesto de ingresos, costos operativos y gastos administrativos

Fuente: Elaboración propia.

Año Año 2013 Año 2014 Año 2015 Año 2016 Año 2017 Año 2018

N° Clientes Prime (MM) 25 27 31 36 41 48

Consumo Promedio USD 2050 2050 2050 2050 2050 2050

Total Ventas Prime USD 51250 55350 63550 73800 84050 98400

N° Clientes No Prime (MM) 31 33 38 44 50 58

Consumo Promedio USD 750 900 940 975 1055 1136

Total Ventas Prime USD 23250 29700 35720 42900 52750 65888

Total Ventas USD (*) 74500 85050 99270 116700 136800 164288

Crecimiento en ventas totales 21% 14% 16% 17%

Crecimiento solo en North America 27% 25% 25% 25% 25% 25%

Crecimiento Solo en Internacional 13% - - - - -

Estimación de las Ventas

(*) Se registran diferencias por redondeo

Año 2014 Año 2015 Año 2016 Año 2017 Año 2018

USD $ USD $ USD $ USD $ USD $

Ingresos por North America 55,646,250.00 69,557,812 86,947,265 108,684,081 135,855,102

Ingresos por Ventas Internacionales 29,935,000.00 29,935,000 29,935,000 29,935,000 29,935,000

Total 85,581,250.00 99,492,812 116,882,265 138,619,081 165,790,102

Año 2014 Año 2015 Año 2016 Año 2017 Año 2018

USD $ USD $ USD $ USD $ USD $

- -

Alquiler de Tienda 600,000 900,000 1,200,000 1,500,000 1,800,000

Costo de Equipamiento 3,000,000 1,500,000 1,500,000 1,500,000 1,500,000

Tecnología y Logística 5,000,000 2,500,000 2,500,000 2,500,000 2,500,000

Gasto de personal 2,000,000 3,000,000 4,000,000 5,000,000 5,000,000

Costo de Ventas Tradicionales 52,555,570 52,029,450 51,508,705 51,508,705 51,508,705

Costos de nuevas inversiones 10,000,000 21,971,460 43,000,000

Total 63,155,570 59,929,450 70,708,705 83,980,165 105,308,705

Año 2014 Año 2015 Año 2016 Año 2017 Año 2018

USD $ USD $ USD $ USD $ USD $

Actualizacion Contenido web 5,000 5,000 5,000 5,000 5,000

Publicidad digital 850,000 1,150,000 1,150,000 1,150,000 1,150,000

Dsctos por Referal Mkt 480,000 960,000 1,440,000 1,440,000 1,440,000

Gastos de Ventas y Adm tradicionales 18,927,000 18,927,000 18,927,000 20,819,700 22,901,670

Total 20,262,000 21,042,000 21,522,000 23,414,700 25,496,670

Presupuesto de Ingresos

Presupuesto de costos operativos

Presupuesto de gastos administrativos y de ventas

 80

Anexo 45. Estados de resultados proyectado con estrategia

Fuente: Elaboración propia.

Anexo 46. Estados resultados proyectado sin estrategia

Fuente: Elaboración propia.

Año 2013 % Año 2014 % Año 2015 % Año 2016 % Año 2017 % Año 2018 %

USD $ USD $ USD $ USD $ USD $ USD $

Ingresos por Ventas Totales 74,452,000 100% 85,581,250 100% 99,492,812 100% 116,882,265 100% 138,619,081 100% 165,790,102 100%

Ingresos por North America 44,517,000 55,646,250 69,557,812 86,947,265 108,684,081 135,855,102

Ingresos por Ventas Internacionales 29,935,000 29,935,000 29,935,000 29,935,000 29,935,000 29,935,000

COSTOS DE VENTAS

Costos de ventas tradicionales -54,181,000 -73% -52,029,450 -61% -52,029,450 -52% -52,029,450 -45% -52,029,450 -38% -52,029,450 -31%

Costos de ventas nueva inversión

Alquiler de Tienda -600,000 -900,000 -1,200,000 -1,500,000 -1,800,000

Costo de Equipamiento -3,000,000 -1,500,000 -1,500,000 -1,500,000 -1,500,000

Tecnología y Logística -5,000,000 -2,500,000 -2,500,000 -2,500,000 -2,500,000

Gasto de personal -2,000,000 -3,000,000 -4,000,000 -5,000,000 -5,000,000

Nuevas Inversiones -3,000,000 -10,000,000 -21,971,460 -40,000,000

Total COSTOS DE VENTA -54,181,000 -73% -62,629,450 -73% -62,929,450 -63% -71,229,450 -61% -84,500,910 -61% -102,829,450 -62%

UTILIDAD BRUTA 20,271,000 27% 22,951,800 27% 36,563,362 37% 45,652,815 39% 54,118,171 39% 62,960,652 38%

Fullfillment -8,585,000 -8,585,000 -8,585,000 -8,585,000 -8,585,000 -8,585,000

Marketing -3,133,000 -3,133,000 -3,133,000 -3,133,000 -3,133,000 -3,133,000

Tecnología -6,565,000 -6,565,000 -6,565,000 -6,565,000 -6,565,000 -6,565,000

General -1,129,000 -1,129,000 -1,129,000 -1,129,000 -1,129,000 -1,129,000

Otros -114,000 -114,000 -114,000 -114,000 -114,000 -114,000

Gastos nueva inversión

Actualizacion Contenido web -5,000 -5,000 -5,000 -5,000 -5,000

Publicidad digital -850,000 -1,150,000 -1,150,000 -1,150,000 -1,150,000

Dsctos por Referal Mkt -480,000 -960,000 -1,440,000 -1,440,000 -1,440,000

Gastos por promociones -12,000,000 -15,000,000 -18,000,000 -21,000,000

Total GASTOS DE OPERACIÓN -19,526,000 -20,861,000 -33,641,000 -37,121,000 -40,121,000 -43,121,000 0% 0% 0% 0%

UTILIDAD DE OPERACIÓN 745,000 1% 2,090,800 2% 2,922,362 3% 8,531,815 7% 13,997,171 10% 19,839,652 12%

Gastos financieros -239,000 0% -562,091 -1% -396,138 0% -156,442 0% -500,000 0% -600,000 -1%

Otros gastos diversos -71,000 0% -250,000 -250,000 0% -1,000,000 -1% -2,000,000 -2%

UTILIDAD ANTES DE IMPUESTOS 435,000 1% 1,528,709 2% 2,276,224 2% 8,125,373 7% 12,497,171 11% 17,239,652 15%

Impuesto a la renta -161,000 0% -458,613 -1% -682,867 -1% -2,437,612 -2% -3,749,151 -3% -5,171,895 -4%

UTILIDAD NETA 274,000 0.37% 1,070,096 1% 1,593,357 2% 5,687,761 5% 8,748,020 6% 12,067,756 7%

EBITA 2,490,800 3,122,362 8,731,815 14,197,171 20,039,652

ESTADO DE RESULTADOS CON LA ESTATEGIA

Supuestos:

1. Crecimiento en ventas >15%. Sustentado en el crecimiento del E-Commerce 3% y Sector Retail 6%.

3.Nuevas Inversiones: Incluyen gastos de Responsabilidad Social: Maquinas de reciclaje y becas. Se

registra un fuertea incremento en el 2018, sustentado en nuevas inversiones que puede realizar Amazon en

innovación y tecnología dado el requiere.

2.Costo Ventas tradicionales: Son los costos que hoy tiene Amazon con su modelo de negocios actual, el

mismo que viene disminuyendo al aplicar la estrategia, dado que que dentro de estos costos se encuentran

los gastos por el transporte. Para los demás años se proyecto que se mantienen los costos sin variaciones

importantes.

Año 2013 % Año 2014 % Año 2015 % Año 2016 % Año 2017 % Año 2018 %

USD $ USD $ USD $ USD $

Ingresos por Ventas 74,452,000 100% 78,174,600 100% 82,083,330 83% 86,187,497 100% 90,496,871.33 100% 95,021,714.89 100%

Costos de ventas -54,181,000 -73% -56,890,050 -66% -59,734,553 -60% -62,721,280 -54% -65,857,344 -56% -69,150,211 -59%

Utilidad bruta 20,271,000 27% 21,284,550 25% 22,348,778 22% 23,466,216 20% 24,639,527 21% 25,871,504 22%

0% 0% 0% 0%

Gastos de ventas y administración -19,526,000 -26% -20,502,300 -24% -21,527,415 -22% -22,603,786 -19% -23,733,975 -20% -24,920,674 -21%

Utilidad operativa 745,000 1% 782,250 1% 821,363 1% 862,431 1% 905,552 1% 950,830 1%

0% 0% 0% 0%

Gastos financieros -239,000 0% -239,000 0% -239,000 0% -239,000 0% -239,000 0% -239,000 0%

Otros gastos diversos -71,000 0% 0% 0% 0%

Utilidad antes de impuesto a la renta 435,000 1% 543,250 1% 582,363 1% 623,431 1% 666,552 1% 711,830 1%

0% 0% 0% 0%

Impuesto a la renta -161,000 0% -162,975 0% -174,709 0% -187,029 0% -199,966 0% -213,549 0%

Utilidad neta 274,000 0.4% 380,275 0.44% 407,654 0.41% 436,401 0.37% 466,587 0.40% 498,281 0.43%

EBITA 1,182,250 1,021,363 1,062,431 1,105,552 1,150,830

 81

Anexo 47. Costos de distribución

Fuente: Elaboración propia.

Anexo 48. Flujo de Caja

Fuente: Elaboración propia

Anexo 49. Comparación de EBITDA

Fuente: Elaboración propia.

Año 2014 Año 2015 Año 2016 Año 2017 Año 2018

USD $ USD $ USD $ USD $ USD $

Ingresos:

- - - - -

Préstamo obtenido 12,056,750 - - - -

Ingresos por ventas 85,581,250 99,492,812 116,882,265 138,619,081 165,790,102

Total ingresos 97,638,000 99,492,812 116,882,265 138,619,081 165,790,102

Egresos

Pago de préstamo e intereses 4,391,065 4,391,065 4,756,987 6,700,000 6,700,000

Costos de ventas tradicionales -52,029,450 -52,029,450 -52,029,450 -52,029,450 -52,029,450

Inversión

Alquiler de Tienda -600,000 -900,000 -1,200,000 -1,500,000 -1,800,000

Costo de Equipamiento -3,000,000 -1,500,000 -1,500,000 -1,500,000 -1,500,000

Tecnología y Logística -5,000,000 -2,500,000 -2,500,000 -2,500,000 -2,500,000

Gasto de personal -2,000,000 -3,000,000 -4,000,000 -5,000,000 -5,000,000

Actualizacion Contenido web -5,000 -5,000 -5,000 -5,000 -5,000

Publicidad digital -850,000 -1,150,000 -1,150,000 -1,150,000 -1,150,000

Dsctos por Referal Mkt -480,000 -960,000 -1,440,000 -1,440,000 -1,440,000

Fullfillment -8,585,000 -8,585,000 -8,585,000 -8,585,000 -8,585,000

Marketing -3,133,000 -3,133,000 -3,133,000 -3,133,000 -3,133,000

Tecnología -6,565,000 -6,565,000 -6,565,000 -6,565,000 -6,565,000

General -1,129,000 -1,129,000 -1,129,000 -1,129,000 -1,129,000

Otros -114,000 -114,000 -114,000 -114,000 -114,000

Gastos por promociones -12000000 -15000000 -18000000 -21000000

Nuevas inversiones -3,000,000 -10,000,000 -21,971,460 -40,000,000

- -

Total egresos -79,099,385 -92,179,385 -103,593,463 -117,921,910 -139,250,450

Saldo del periodo 18,538,615 7,313,427 13,288,802 20,697,171 26,539,652

Saldo inicial - 18,538,615 25,852,041 39,140,843 59,838,014

Saldo final del periodo 18,538,615 25,852,041 39,140,843 59,838,014 86,377,666

Ebitda -12,056,750 2,490,800 3,122,362 8,731,815 14,197,171 20,039,652

Flujo de caja

VAN ajustado en base al EBITDA

WACC (COK 15%) 4.20%

Valor actual 41,340,633USD

VAN 29,283,883USD

TIR 46.24%

Año 2014 % Año 2015 % Año 2016 % Año 2017 % Año 2018 %

EBITA Con Estrategia 2,490,800 2.91% 3,122,362 3.14% 8,731,815 7.47% 14,197,171 10.24% 20,039,652 12.09%

EBITA Sin Estrategia 1,182,250 1.50% 1,021,363 1.20% 1,062,431 1.20% 1,105,552 1.20% 1,150,830 1.20%

Diferencia 1,308,550 2,100,999 7,669,384 13,091,619 18,888,822

VA USD 36,451,630

VAN USD 24,394,880

Diferencial EBITA CE - EBITA SE

Año 2011 Año 2012 Año 2013 Año 2014 Año 2015 Año 2016 Año 2017 Año 2018

Costo Distribución 3,989,000 5,134,000 6,635,000 6,315,557 5,393,651 5,816,696 6,798,413 8,344,696

% CV 10.70% 11.21% 12.20% 10.00% 9.00% 8.00% 8.00% 8.00%

 82

Anexo 50. Mapa estratégico (BSC)

Fuente: Elaboración propia.

Pe
rs

pe
ct

iv
a

de
 A

pr
en

di
za

je
 y

 C
re

ci
m

ie
nt

o
Pe

rs
pe

ct
iv

a
Fi

na
nc

ie
ra

Pe
rs

pe
ct

iv
a

de
l C

lie
nt

e
Pe

rs
pe

ct
iv

a
In

te
rn

a

Disminución
de Costos de
Distribución

Mantener el
crecimiento

de ventas

Implementación
de tiendas físicas

Captar clientes
nuevos

Convertir
Clientes No

Prime a PrimeMantener la
calidad de

atención al cliente

Procesos ágiles
para entrega
de productos

Procesos para
disminución de

costo de
distribución

Garantizar la
calidad de los

productos

Capacitación
para Atención

al Cliente

Capacitación
para entrega

en tiendas

Comunicación de la
nueva estrategia de
la empresa a todo

el personal

 83

Reseña Biográfica de los Autores

Willian Antonio Carrasco Exebio

Nació en Lima, el 4 de mayo de 1984. Ingeniero de Sistemas, titulado en la Universidad de San

Martin de Porres y egresado de la Maestría en Administración de Empresas (MBA) de la

Universidad del Pacífico.

Más de 8 años de experiencia profesional en Auditoría de Riesgos de Tecnología y se especializa

en auditoría de Ciberseguridad. Se desempeña como Subgerente de Auditoría de Riesgos de

Ciberseguridad en el Banco de Crédito del Perú. Cuenta con las certificaciones CISA (Certified

Information System Auditor) de ISACA, ISO 22301 de Continuidad de Negocios e ISO 27001

de Seguridad de Información.

Dania Rachel Franco Vaisman

Nació en Lima, el 27 de enero de 1979. Bachiller en Ciencias Sociales con mención en

Antropología de la Pontificia Universidad Católica del Perú, máster en Políticas Públicas por la

Universidad de Chicago y egresada de la Maestría en Administración de Empresas (MBA) de la

Universidad del Pacífico.

Más de nueve años de experiencia trabajando como consultora o full time en Perú y Estados

Unidos, en el sector público (Ministerios de Economía y Finanzas, Cultura, Educación, Desarrollo

e Inclusión Social, y Trabajo y Promoción del Empleo; Consejo Nacional de Educación;

Comisión de la Verdad y Reconciliación) y no gubernamental (en temas de desarrollo y cuidado

infantil, asistencia familiar y educación temprana). Actualmente se desempeña como Ejecutiva

en Educación e Inclusión Social en el Consejo Nacional de Competitividad y Formalización

Denise Pita Portal

Nació en Lima, el 8 de marzo de 1983. Ingeniera en Computación y Sistemas de la Universidad

de San Martín de Porres y egresada de la Maestría en Administración de Empresas (MBA) de la

Universidad del Pacífico.

Más de 8 años de experiencia en Auditoría de Riesgos de Tecnología en una de las empresas

bancarias más grandes del país. Certificada en la ISO 22301 - Continuidad de Negocios.

