

“CASO TESLA: PLAN ESTRATÉGICO 2020-2022”

Trabajo de Investigación presentado para

optar al Grado Académico de

Magíster en Administración

Presentado por:

Srta. Cinthya Medina Guillen

Sr. Eduardo Berrios Montenegro

Asesor: Profesor Roberto Paiva Zarzar

0000-0002-8854-9553

Lima, octubre 2020

https://orcid.org/0000-0002-8854-9553

A Dios y a mi madre, por siempre creer en mí, y ser

mi ejemplo de perseverancia y fuente inagotable de

apoyo y felicidad.

Cinthya Medina Guillén

A Dios, por ser la luz incondicional que guía mi

camino. A mi madre Midua, por ser la mamá más

valiente y decidida del mundo, invencible ante la

vida y luchadora por sus hijos. A mi padre Javier,

por su gran ejemplo, motivación, paciencia y

esfuerzo.

Eduardo Berríos Montenegro

Agradecemos a Dios, nuestro creador, por su eterna

protección y, en especial, a nuestro asesor Roberto

Paiva por su orientación, apoyo incondicional y

dedicación.

iii

Resumen ejecutivo

El presente trabajo propone un planeamiento estratégico de Tesla Inc. para el periodo 2020-2022.

La empresa es de origen norteamericano y fue fundada en el año 2003 por un grupo de ingenieros

de Silicon Valley, California. Se encarga del desarrollo, fabricación y comercialización de

vehículos eléctricos. Los aspectos más relevantes identificados para el análisis de la empresa son

el comercial y el financiero.

En el aspecto comercial, las ventas de Tesla Inc. presentaron un comportamiento variable entre

los años 2016 y 2019, con incrementos anuales de 73%, 68%, 83% y 15% cronológicamente. Si

bien hubo un crecimiento respecto a las ventas y se mantuvo un margen bruto promedio de 49%,

el efecto obtenido es el mismo con un resultado financiero negativo por ejercicio anual (Investing

2019).

En el aspecto financiero, resalta el aumento de la presión financiera sobre la firma, el alza de

gastos por el personal, las operaciones corrientes de la compañía y el incremento en inversiones.

El último factor podría ser percibido como una señal positiva si se toma en cuenta que Tesla Inc.

ha realizado inversiones considerables en la implementación de modelos innovadores y en el

aumento de su capacidad de producción. No obstante, se debe aclarar que la decisión finalmente

no contribuye a una mejora en el flujo de caja, sino que ha sido perjudicial en términos financieros

a largo plazo.

Sobre la base del contexto expuesto, el presente trabajo se fundamenta en un análisis sobre el

desempeño operativo y financiero de la compañía Tesla Inc. El objetivo es plantear una propuesta

estratégica conformada por las acciones que la firma debería realizar en un horizonte temporal de

tres años a futuro. Esta propuesta considera puntos clave para la compañía como el aspecto

estratégico, funcional y el desempeño financiero proyectado. Asimismo, establece acciones para

crear valor dentro la empresa mediante la formulación e implementación de estrategias que

mantengan la ventaja competitiva sostenible a lo largo del tiempo.

El planteamiento estratégico propuesta considera su ejecución en Estados Unidos de América

durante el periodo 2020-2022. Se apoya en estrategias y acciones para alcanzar los objetivos

establecidos, los cuales son presentados en el desarrollo del trabajo. Asimismo, las estrategias

propuestas están enfocadas en la resolución de problemas originados a raíz del lanzamiento del

automóvil eléctrico Tesla Modelo 3. De esta manera, se pretende lograr un incremento de ventas

iv

del 20% en los años posteriores (2020, 2021 y 2022), un aumento en la cuota de mercado y una

generación de flujos de caja positivos de USD 1.081M, USD 1.395M y USD 1.760M en cada

año, respectivamente. Cabe mencionar que, para alcanzar los objetivos estratégicos, estos deben

ser respaldados por el desarrollo de planes funcionales en las áreas de finanzas, marketing,

operaciones, recursos humanos y responsabilidad social corporativa.

v

Índice

Índice de tablas ... ix

Índice de gráficos .. xi

Índice de anexos ... xii

Capítulo I. Contexto histórico ... 1

1. Antecedentes.. 1

2. Datos relevantes de la empresa ... 1

3. Identificación del problema .. 2

4. Enfoque y descripción de la situación prevista .. 3

Capítulo II. Análisis externo .. 5

1. Análisis del macroentorno .. 5

1.1 Entorno político y legal .. 5

1.2 Entorno económico .. 6

1.3 Entorno social-cultural ... 7

1.4 Entorno tecnológico ... 8

1.5 Entorno global ... 8

1.6 Conclusiones del análisis de macroentorno ... 9

2. Análisis microentorno .. 9

2.1 Análisis de la industria automotriz.. 9

2.2.1 Amenaza de nuevos competidores: alta ..10

2.2.2 Poder de negociación de los proveedores: medio ..11

2.2.3 Poder de negociación de los compradores: bajo ..11

2.2.4 Amenaza de sustitutos: bajo ...12

2.2.5 Competidores en la industria: alto ..12

2.2.6 Análisis general de atracción de la industria: media ..12

2.3 Mapa de grupos estratégicos..13

2.4 Conclusiones del análisis del microentorno ...14

Capítulo III. Análisis interno ..15

1. Análisis interno de la empresa (AMOFHIT) ..15

1.1 Administración y gerencia ...15

1.2 Marketing y ventas ..16

vi

1.2.1 Operaciones y logística ..16

1.3 Finanzas y contabilidad ...17

1.4 Recursos humanos ..18

1.5 Sistemas de información y comunicaciones ...18

1.6 Tecnología, investigación y desarrollo ...18

2. Cadena de valor ..19

3. Modelo de negocio (Canvas) ...19

3.1 Segmentos del mercado ...20

3.2 Propuesta de valor ...20

3.3 Canales de clientes ..20

3.4 Relaciones del cliente ..20

3.5 Fuentes de ingreso ..20

3.6 Recursos clave ..21

3.7 Actividades clave ..21

3.8 Socios clave ..21

3.9 Estructura de costos ..21

4. Análisis de recursos y capacidades (VRIO) ...22

Capítulo IV. Estudio de mercado ...25

1. Análisis de mercado ..25

2. Objetivos ...25

3. Selección de mercados ..25

4. Estimación de la demanda ...26

4.1 Compradores de vehículos eléctricos ...26

4.2 Compradores de Tesla ...26

4.3 Variables determinantes para la adquisición de un vehículo eléctrico26

4.4 Nivel de satisfacción de un vehículo eléctrico..27

4.5 Oportunidades de crecimiento e ingresos a nuevos mercados ...27

4.6 Venta de vehículos eléctricos en EE. UU. ..28

Capítulo V. Planeamiento estratégico ..31

1. Misión ...31

2. Visión ...31

3. Valores ...32

4. Objetivo general..32

vii

5. Objetivos estratégicos ...33

5.1 Objetivos de supervivencia..33

5.2 Objetivos de crecimiento ...33

5.3 Objetivos de rentabilidad...33

6. Estrategia competitiva ...33

7. Estrategia de crecimiento ..34

8. Análisis FODA ...34

9. Matriz FODA cruzado...34

9.1 Estrategias FO...34

9.2 Estrategias DO ..35

9.3 Estrategias FA...35

9.4 Estrategias DA ..36

9.5 Selección de las estrategias alineadas a los objetivos estratégicos36

9.6 Resumen estratégico ...36

Capítulo VI. Plan funcional de marketing ..37

1. Objetivos ...37

2. Formulación de estrategia de marketing ..37

2.1 Estrategia de segmentación ...38

2.1.1 Geográfica ...38

2.1.2 Demográfica ..38

2.1.3 Conductual...38

2.2 Estrategia de posicionamiento ...38

2.3 Estrategia de crecimiento ..39

3. Marketing mix ...40

3.1 Estrategia de producto ...40

3.2 Estrategia de precio ...41

3.3 Estrategia de plaza ..42

3.4 Estrategia de promoción ..42

3.4.1 Publicidad ..43

3.4.2 Promoción de ventas ..43

Capítulo VIII. Plan funcional de operaciones ..45

1. Objetivos del plan de operación...45

2. Actividades de operaciones ...45

viii

3. Propuesta de mejora ..46

Capítulo VIII. Plan funcional de recursos humanos ..48

1. Objetivos ...48

2. Estrategia de recursos humanos ...48

2.1 Adquisición de talento...49

2.2 Capacitación y desarrollo de talento ..49

2.3 Retención de talento ..50

Capítulo IX. Plan de responsabilidad social corporativa (RSC) ...51

1. Objetivos del plan de responsabilidad social corporativa ...51

2. Estrategia de responsabilidad social corporativa ..51

2.1 Actividades de responsabilidad social corporativa ...52

Capítulo X. Plan funcional de finanzas ..53

1. Objetivos del plan funcional de finanzas..53

2. Supuestos ...53

3. Análisis financiero ..54

3.1 Cálculo de la WACC...54

3.2 Análisis financiero: escenario sin actividades del plan estratégico propuesto......................54

3.3 Análisis financiero: Escenario con actividades del plan estratégico propuesto55

3.4 Análisis de sensibilidad ...56

Conclusiones y recomendaciones ..58

1. Conclusiones...58

2. Recomendaciones ...59

Bibliografía ...60

Anexos ...66

Notas biográficas ...77

ix

Índice de tablas

Tabla 1. Resumen del entorno político y legal.. 6

Tabla 2. Resumen del entorno económico .. 7

Tabla 3. Resumen del entorno social-cultural de Tesla ... 7

Tabla 4. Resumen del entorno tecnológico ... 8

Tabla 5. Resumen del entorno global ... 8

Tabla 6. Resumen de los códigos NAICS aplicado a Tesla ... 9

Tabla 7. Amenaza de nuevos competidores ...10

Tabla 8. Poder de negociación de los proveedores ..11

Tabla 9. Poder de negociación de los compradores ...11

Tabla 10. Amenaza de sustitutos...12

Tabla 11. Rivalidad entre los competidores existentes ..12

Tabla 12. Grado de atracción de la industria ...13

Tabla 13. Análisis VRIO: identificación de recursos ...22

Tabla 14. Análisis VRIO: identificación de capacidades ...22

Tabla 15. Competencias centrales ...24

Tabla 16. Análisis de componentes de la misión ...31

Tabla 17. Análisis de componentes de la misión ...31

Tabla 18. Matriz de estrategia competitiva..33

Tabla 19. Matriz de estrategia de crecimiento ...34

Tabla 20. Estrategias FO ..35

Tabla 21. Estrategias DO ..35

Tabla 22. Estrategias FA ..35

Tabla 23. Estrategias DA ..36

Tabla 24. Objetivos de marketing ...37

Tabla 25. Objetivos de operaciones ..45

Tabla 26. Unidades vendidas y costos...46

Tabla 27. Objetivos de recursos humanos ...48

Tabla 28. Plan de responsabilidad social ...51

Tabla 29. Plan de finanzas ..53

Tabla 30. Cálculo de la WACC ..54

Tabla 31. Resultado operativo proyectado sin estrategias ..54

Tabla 32. Flujo de caja proyectado sin estrategias ...55

Tabla 33. Cálculo de la VAN sin estrategias ...55

x

Tabla 34. Resultado operativo proyectado con estrategias ...55

Tabla 35. Flujo de caja proyectado con estrategias ..56

Tabla 36. Cálculo de la VAN con estrategias ..56

Tabla 37. Análisis de sensibilidad de escenario con estrategias ...57

xi

Índice de gráficos

Gráfico 1. Mapa de grupos estratégicos ...14

Gráfico 2. Organigrama de Tesla ...15

Gráfico 3. Plantilla para el lienzo del modelo de negocio ...19

Gráfico 4. Matriz VRIO ..23

Gráfico 5. Proyección del crecimiento de vehículos ...28

Gráfico 6. Ventas de vehículos eléctricos en EE. UU. de los años 2016-2018.....................29

Gráfico 7. Proyección de ventas de vehículos eléctricos en EE. UU. 2017-202629

Gráfico 8. Porcentaje de ventas de vehículos eléctricos y crecimiento en EE. UU.30

xii

Índice de anexos

Anexo 1. Resumen de los códigos NAICS para el sector manufactura67

Anexo 2. Las cinco fuerzas de Porter ..67

Anexo 3. FODA cruzado ..68

Anexo 4. Formulación de estrategias ..69

Anexo 5. Mapa de facilidades de la planta de Tesla, Fremont, California70

Anexo 6. Provisiones por riesgos consideradas en el GAD..71

Anexo 7. Cadena de valor de Tesla ...72

Anexo 8. Matriz FODA ..73

Anexo 9. Selección de las estrategias alineadas a los objetivos estratégicos.........................74

Anexo 10. Resumen estratégico ..75

Anexo 11. Matriz de alineación de planes ...76

xiii

Introducción

La compañía Tesla Inc. se originó, dentro de la industria automotriz, en el año 2003, a través de

su primera sede ubicada en Silicon Valley. Ofrecía una propuesta innovadora y disruptiva de

vehículos totalmente eléctricos. Se basó, principalmente, en dos pilares: la inversión en tecnología

sostenible y la búsqueda de eficiencia para generar mayores rendimientos. El objetivo era

impulsar al mundo hacia el uso de energía sostenible (Tesla Inc. 2019).

Su funcionamiento a lo largo de tiempo le ha permitido a la empresa ganar participación en el

mercado y ser reconocida internacionalmente como relevante para el sector automotriz. La firma

cuenta con una flota conformada por cuatro modelos de vehículos: el Roadster (2008), un

deportivo de alta gama con gran autonomía y potencia; el Modelo S (2011), sedán de lujo con

tecnología avanzada que combina seguridad y desempeño; el Modelo X (2015), un SUV (sport

utility vehicle) con aspecto deportivo, gran autonomía y amplio espacio interior; y el Modelo 3

(2016), que corresponde al último lanzamiento. Tesla Inc. se ha desarrollado bajo un enfoque de

producción masiva y un precio de venta accesible al público objetivo (Diario Motor 2019).

Tesla Inc. mantiene el concepto inicial de energía sostenible, así que diseñó un grupo de productos

generadores de energía conocidos como powerwall, powerpack y techo solar. Esto con la

finalidad de preservar un sistema energético sustentable. El objetivo de estos generadores es

permitir que tanto los usuarios como las empresas tengan la opción de administrar la generación,

almacenamiento y consumo de energía renovable, y así formar parte de la difusión del concepto

planteado por Tesla Inc. Asimismo, la empresa se encuentra en un desarrollo constante de mejoras

que apoyen la energía sostenible y generen un efecto positivo en su cotización de precio por

acción en la bolsa (National Association of Securities Dealers Automated Quotation 2019). Entre

estas mejoras destacan la creación de baterías de mayor duración, la búsqueda de eficiencia en

sus motores, el lanzamiento de estaciones más rápidas de recarga y la aplicación de mejoras en

sus productos de abastecimiento de energía.

La firma posee su planta de producción principal en la ciudad de Fremont en California (EE.

UU.). En ella fabrican sus propios vehículos y la mayoría de sus componentes. Tesla Inc. tiene

también otros centros de fabricación como las dos gigafactory: la primera está ubicada en el

estado de Nevada y es donde se elaboran baterías y motores eléctricos; la segunda, en Nueva

York, se fabrican productos que permiten mayor rendimiento y almacenamiento de energía

renovable. Cabe señalar que, respecto a su proceso de postproducción, es decir, la distribución a

xiv

clientes, la compañía cuenta con un canal de distribución directo a través de sus tiendas propias.

A la vez, se enfoca en potenciar la venta digital mediante su sitio web, lo que permite una

reducción de costos fijos respecto al almacenamiento de sus inventarios.

Actualmente la compañía presenta un panorama desfavorable con pérdidas en los estados

financieros y en el aspecto operativo. Además, tiene complicaciones en la producción del

automóvil Modelo 3, considerado como único modelo destinado a un mercado masivo. Si bien

este lanzamiento significó el ingreso a nuevos segmentos de mercado, el resultado no fue el

esperado. Se produjo una crisis de efectivo y, por ende, las ventas no crecieron según lo

proyectado.

En ese sentido, el presente trabajo de investigación desarrolla un plan estratégico para Tesla Inc.

en base a un análisis realizado de la situación financiera y operativa de la compañía. Esta

propuesta considera su aplicabilidad para el periodo 2020-2022 y toma en cuenta el enfoque

utilizado en el caso de estudio de Harvard respecto a Tesla Inc. (Van den Steen 2014).

De esta manera, se plantean una serie de estrategias de gestión y optimización de procesos

internos de la compañía, las cuales tienen como finalidad revertir las pérdidas financieras, generar

una mayor utilidad en el resultado del ejercicio y que prevalezca la ideología del uso de energía

sostenible.

Capítulo I. Contexto histórico

1. Antecedentes

Tesla Inc. (en adelante, Tesla) surgió en Silicon Valley, California, EE. UU. durante el año 2003.

El nombre rinde honor al físico e ingeniero eléctrico Nikola Tesla por el enfoque de la firma en

temas de energía y electricidad. Fue fundada por Martin Eberhard, Marc Tarpenning e Ian Wright,

guiados por el deseo de comercializar automóviles eléctricos (Schereiber s.f.). En el año 2004,

recibieron a Elon Musk como socio. Este último realizó el mayor aporte de capital y se convirtió

así en el presidente de directorio hasta la actualidad, en compañía de J. B. Straubel como CTO1.

Posteriormente, la compañía logró reunir un equipo especializado formado por un grupo de

expertos en automóviles y contactos con raíces en Silicon Valley.

En el 2007, Tesla enfrentó dos grandes problemas: la necesidad de una mayor inversión de capital

y el mayor tiempo de entrega de sus productos en comparación a su competencia. En el mismo

año, Elon Musk asumió el cargo de CEO2, lo que hizo que la marca ganara mayor relevancia en

la industria de automóviles. Musk, cofundador de otras empresas exitosas como PayPal y SpaceX,

es considerado el rostro de Tesla (Kudas 2019).

Durante la primera década desde su fundación, los automóviles Tesla lanzados al mercado fueron

los dos modelos de alta gama: el Roadster y el Modelo S; posteriormente, se incluyó en el catálogo

de productos al Modelo X, al SUV crossover eléctrico y al Modelo 3 (Tesla Inc. 2018). En el año

2015, uno de estos productos, el Modelo S, recibió la distinción de “el coche del año”, la

calificación más alta que la revista estadounidense Consumer Reports brinda a un vehículo. Esto

representó una gran hazaña para Tesla, ya que, para ese momento, estaba iniciando operaciones

en el mercado y apenas estaba lanzando su segundo vehículo (Noya 2016).

2. Datos relevantes de la empresa

Tesla diseña, produce y comercializa vehículos eléctricos de gran tecnología, aceleración y

rendimiento. La filosofía de la empresa se ha centralizado en optimizar la experiencia del

consumidor y ofrecer al mercado un producto que satisfaga lo requerido por el público objetivo.

1 CTO (Chief Technical Officer), director de tecnología.
2 CEO (Chief executive order), director general.

2

Respecto al proceso de venta, Elon Musk argumentó que había un problema latente con las

franquicias de concesionarios establecidos por la competencia. Existía un conflicto de intereses,

debido a la dificultad de explicar las ventajas de un vehículo eléctrico sin perjudicar el negocio

tradicional. Por esta razón, Tesla decidió no contar con concesionarios tercerizados. Es así como

posee una red amplia de tiendas propias con un equipo de vendedores asalariados, en lugar de

remunerar en función de una comisión comercial.

Respecto al rendimiento de los automóviles, la flota de Tesla puede ofrecer más de 500 km de

autonomía. Otros vehículos eléctricos en el mercado actual, como la marca Nissan y su modelo

Leaf, ofrecen solo 250 km de autonomía. Por ende, la propuesta de Tesla no encuentra un

competidor a su altura en cuanto a rendimiento.

Otro aspecto importante es el consumo de energía, debido a que la empresa se enfoca y tiene uno

de sus pilares en el desarrollo tecnológico. Tesla ofrece ahorro, en términos de combustible, al

ser un vehículo completamente eléctrico y contar con su propia red de abastecimiento. Esta red

está conformada por los supercargadores, localizados en las principales carreteras. En estos

lugares, los conductores pueden recargar sus baterías en unos veinte o treinta minutos

aproximadamente. Además, suministra productos de generación de energía como las famosas

estaciones de recarga.

Finalmente, Tesla realizó una acción arriesgada en el año 2014 con la apertura de sus patentes de

baterías y otros productos propios con el fin de incentivar el transporte sostenible. Esta apertura

posibilita que cualquier fabricante pueda basarse en los mismos estándares aplicados por Tesla

para la fabricación de baterías, autopartes, vehículos y estaciones de recarga. Con esta decisión,

la compañía busca extender la cultura del uso de automóviles eléctricos.

3. Identificación del problema

La movilidad eléctrica es relativamente nueva, pero se ha estado dinamizando, debido a ciertos

factores: la tecnología abordo, la concientización sobre la responsabilidad medioambiental, y las

regulaciones y subsidios ofrecidos por algunos gobiernos para el desarrollo eléctrico.

Desde su fundación, Tesla buscó acelerar la transición del transporte sostenible con el ingreso de

vehículos eléctricos al mercado masivo. El primer paso fue lanzar al mercado un automóvil

deportivo de gama alta dirigido a un segmento específico. Luego, decidió ofertar vehículos más

3

convencionales hasta el lanzamiento del automóvil Modelo 3 (2016), el cual posee un precio base

más accesible de USD 35 mil, con el cual esperaba impactar a un mayor segmento de mercado

(Tesla Inc. 2018). Tras la presentación de este modelo, se recibieron reservas por cientos de miles

de unidades, lo cual no fue previsto por la compañía. Esto causó problemas dentro del ciclo de

fabricación y la efectividad de entregas, incumpliendo los objetivos internos de producción.

Para finales del 2017, Musk indicó que Tesla produciría cinco mil unidades del Modelo 3 por

semana; sin embargo, confirmó después que no podría alcanzar dicho nivel de producción hasta

el tercer trimestre del año 2018. La compañía había brindado diversas justificaciones a sus clientes

por los retrasos en la producción, hasta que a través de su cuenta personal en la red social Twitter,

Musk reconoció la culpa: «Sí, la excesiva automatización de Tesla ha sido un error, para ser

preciso, mi error. Los humanos están infravalorados» (Musk 2018).

Tesla se enfrentó a otro gran inconveniente: el escrutinio de su tecnología más prometedora. El

sistema de conducción autónoma permite el manejo de un vehículo sin precisar, de forma activa,

el control y la supervisión de un conductor. Este sistema fue instalado en los vehículos Tesla, pero

trajo consigo una mala publicidad, debido a que se presentaron varios accidentes mientras el

sistema se encontraba activo. De manera similar, Tesla sufrió golpes mediáticos causados por una

variedad de publicaciones con contenido negativo compartidas por su fundador Elon Musk a

través de redes sociales. La imagen corporativa y la reputación de la compañía se vieron

perjudicadas.

Los eventos mencionados desencadenaron un gran impacto en la firma. En el año 2017, Tesla

perdió USD 2.240 millones, 189,7% más de pérdida respecto al 2016. Como resultado, los

inversores mostraron impaciencia por las repetidas faltas de la compañía para cumplir con los

objetivos financieros y de producción.

4. Enfoque y descripción de la situación prevista

Sobre la base de los problemas identificados en la sección anterior, se plantean posibles

soluciones enfocadas en:

 Realizar un estudio de mercado dentro de EE. UU. para conocer las necesidades y preferencias

de los nuevos segmentos a los cuales se desea dirigir

 Desarrollar un nuevo modelo de negocio para lograr un incremento en ventas y una reducción

de costos operativos

4

 Analizar el proceso de producción para lograr mayor eficiencia en la producción del

automóvil Modelo 3

La propuesta consiste en desarrollar un plan estratégico que permita la creación de valor de Tesla

Motors, basada en la resolución de problemas financieros y de producción. Además, se busca que

la compañía sea un productor masivo de vehículos eléctricos para ingresar a nuevos segmentos

del mercado con el último vehículo lanzado por Tesla: el Modelo 3.

5

Capítulo II. Análisis externo

1. Análisis del macroentorno

Tesla opera en diferentes países, pero el enfoque aplicado se centra en su funcionamiento dentro

de Estados Unidos de América (en adelante, EE. UU.), dado que ahí se ubica su sede principal y

se desarrolla la mayor parte de sus operaciones. Por esta razón, la presente investigación está

basada en las operaciones de Tesla en EE. UU.

En esta sección se analiza el macroentorno de la firma, compuesto por aquellos factores que

influyen en el entorno general de la empresa y sobre los cuales Tesla no tiene control. Para este

análisis se utiliza la metodología Pesteg, con el fin de detectar las variables identificadas como

oportunidades y amenazas.

1.1 Entorno político y legal

El gobierno de EE. UU. posee una economía de libre mercado, la cual no interviene en la fijación

de precios; sin embargo, emite regulaciones para la protección de los consumidores. En algunos

estados se han emitido regulaciones para el uso de vehículos eléctricos, lo que ha implicado el

cobro de impuestos para compensar la disminución de ingresos por la venta de gasolina (Infobea

2019).

En la industria automotriz se ha incrementado la necesidad de regular los límites de emisión de

CO2, lo que aumenta la presión para reducir el consumo de combustible y las emisiones.

Asimismo, para reducir la dependencia del petróleo, los gobiernos de diversas partes del mundo

están ofreciendo incentivos a los fabricantes y consumidores para la adopción de automóviles

eléctricos. Estos incentivos estimulan a fabricantes y proveedores a ingresar en ese mercado,

expandir operaciones y/o profundizar en el área de investigación y desarrollo (I+D). Los

incentivos hacia los consumidores incluyen créditos fiscales, para reducir el costo inicial y el

costo operativo de los vehículos eléctricos, además de diversos incentivos no financieros. Por lo

tanto, es relevante tomar en consideración que, si bien los subsidios del gobierno son un

importante impulsor del mercado actualmente, se desconoce si estos incentivos se mantendrán

cuando los vehículos eléctricos se aproximen a la adopción masiva.

6

Los gobiernos locales presentan incentivos políticos para la compra de vehículos más ecológicos,

puesto que el gobierno de EE. UU. ofrece créditos fiscales dirigidos al consumidor para contribuir

a la reducción inicial en el precio de compra. Por ejemplo, se considera que el crédito fiscal de

USD 7.500 por la compra de vehículos eléctricos en los EE. UU. es el incentivo más importante,

pero cesará cuando el fabricante haya vendido 200 mil vehículos (Gómez 2019).

A continuación, se procede a presentar un resumen acerca del entorno político y legal de Tesla:

Tabla 1. Resumen del entorno político y legal

Variable Actualidad Impacto

Regulación por el uso de
vehículos eléctricos

Algunos estados de EE. UU. aplican el cobro de impuestos por el uso
de vehículos eléctricos.

Amenaza

Leyes fiscales

El crédito fiscal que otorga EE. UU. —a los clientes que compran

vehículos eléctricos— resultó una gran oportunidad para masificar la
venta y concientizar a la población.

Oportunidad

Leyes de protección
ambiental

Existen leyes para evitar la contaminación del aire. Oportunidad

Incentivos especiales del
Estado

El presidente de EE. UU., Donald Trump, brindó los primeros anuncios
de que la energía renovable era cara y ocasionaba la muerte de miles
de aves. No obstante, en diciembre de 2017, se firmó la aprobación del
subsidio de crédito fiscal por USD 7.500 para la compra de vehículos
eléctricos.

Oportunidad

Fuente: Elaboración propia, 2019.

1.2 Entorno económico

La economía de EE. UU. tiene una perspectiva positiva, puesto que se estima una tasa de empleo

con un crecimiento estable. El ciudadano norteamericano posee un gasto de consumo per cápita

considerado como el más alto del mundo. Los hogares estadounidenses gastan, en promedio, más

del 15% de sus ingresos en sus automóviles, combustible y otros gastos relacionados. Además,

casi el 20% de los hogares cuenta con tres o más coches (Fernández 2019).

Se proyecta que la inflación en EE. UU. se mantenga estable en los próximos años. Actualmente,

la tasa de inflación es de 2,46% y se estima que en los años siguientes será de 2,3%. Asimismo,

de acuerdo con la FED (Federal Reserve System, Banco Central de los Estados Unidos) se está

incrementando la tasa de interés y se pronostica un ciclo gradual de alzas (Voz de América 2018).

Respecto al costo del combustible, se estima un mayor incremento en comparación a los costos

de energía sostenible.

7

Tabla 2. Resumen del entorno económico

Variable Actualidad Impacto

Crecimiento de la
economía

Se visualiza un crecimiento económico en EE. UU. de 2,5 %. Oportunidad

Ingreso per cápita
El ingreso de las personas en EE. UU. es creciente. Muchas personas
podrían adquirir vehículos a un mayor costo.

Oportunidad

Costos proyectados de
combustible y energía

Se proyecta un 30% de incremento en el costo del combustible y solo

un 8% en el aumento del costo de la electricidad. Esto promoverá el
uso de vehículos eléctricos.

Oportunidad

Tasa de inflación Se proyectó una tasa de inflación de 2,46% para abril (2018). Oportunidad

Tasa de interés
La FED ha elevado la tasa de interés y estimó un ciclo gradual de

alzas respecto a ella.
Amenaza

Fuente: Elaboración propia, 2019.

1.3 Entorno social-cultural

El consumidor estadounidense es cada vez más exigente en términos de calidad, innovación y

tecnología. A lo largo de los años ha ido cambiando sus gustos y preferencias. Las diferencias

más representativas en las nuevas generaciones recaen en el nivel educativo, cultural y en la

interacción con la conectividad. Se considera una mayor preferencia por el cuidado ambiental,

calidad del aire y preocupación por emisiones de carbono o contaminación sonora. Por ello, los

vehículos eléctricos son percibidos como una solución prometedora. Un punto importante que

considerar es que se estima un crecimiento de 0,71% de la población de EE. UU. (Fernández

2019). A manera de resumen, la tabla 3 muestra las variables y el tipo de impacto para el entorno

social y cultural de Tesla.

Tabla 3. Resumen del entorno social-cultural de Tesla

Variable Actualidad Impacto

Cambios en el estilo de
vida

El consumidor estadounidense es cada vez más exigente y se proyecta
que contará con mayores ingresos per cápita.

Oportunidad

Costumbres, normas y

valores

La interacción con la conectividad produce que las costumbres hayan

cambiado radicalmente en los últimos años.
Oportunidad

Tendencia por reducción
de la contaminación sonora

Evitar la contaminación por ruido será una tendencia para los
fabricantes de motores eléctricos.

Oportunidad

Tasa de crecimiento de la
población

Se estima un crecimiento de la población de EE. UU. de 0,71%; es
decir, 2.314.238 personas

Oportunidad

Fuente: Elaboración propia, 2019.

8

1.4 Entorno tecnológico

EE. UU. es el país líder en inversión para investigación y desarrollo a nivel mundial. De manera

específica, los autos con conectividad son una tendencia y la inversión en automatización robótica

está en aumento. Esto permite brindar una mejor relación en términos de calidad-precio (Gregori

2017). La tabla 4 describe en resumen el entorno tecnológico de Tesla.

Tabla 4. Resumen del entorno tecnológico

Variable Actualidad Impacto

Inversión total de la industria
en I+D

EE. UU. se mantiene como líder en inversión para I+D a nivel
mundial.

Oportunidad

La conectividad será una

nueva tendencia

Los autos con conectividad serán la nueva tendencia para el año

2021.
Oportunidad

Mejoramiento de la
productividad por

automatización

EE. UU. continúa invirtiendo en la automatización robótica para
brindar una mejor relación calidad-precio.

Oportunidad

Fuente: Elaboración propia, 2019.

1.5 Entorno global

El mercado global del sector automotriz es retador tal como se observa en China, donde existe

una preocupación por mejorar los procesos de calidad y por brindar leyes de subsidio para

incentivar la compra de vehículos eléctricos. El cuidado del medioambiente se ha convertido en

una tendencia mundial y la compra de vehículos eléctricos contribuye positivamente a esa causa

(Gestión 2018). En la tabla 5 se presenta un resumen respecto al entorno global en el que funciona

Tesla.

Tabla 5. Resumen del entorno global

Variable Actualidad Impacto

El crecimiento del
mercado de vehículos

eléctricos

Existe la predicción de que, para el año 2021, habrán más de 17
millones de vehículos eléctricos fuera de EE. UU.

Oportunidad

La tendencia de vehículos
autónomos

Se pronostica que, para el año 2020, se incrementará la preferencia
por vehículos autónomos en todo el mundo.

Amenaza

La tendencia del cuidado
del medioambiente

Para el año 2021, las personas considerarán más relevante la
sostenibilidad del planeta, debido al calentamiento global.

Oportunidad

Fuente: Elaboración propia, 2019.

9

1.6 Conclusiones del análisis de macroentorno

A partir de la evaluación del análisis Pesteg, se puede concluir que existen mayores oportunidades

en comparación a las amenazas en cada uno de los entornos detallados. Por esta razón, se

considera que Tesla estaría en la capacidad de responder positivamente ante cambios en su

entorno, aprovechando las oportunidades como el crecimiento económico, las leyes fiscales sobre

los vehículos eléctricos, el crecimiento de la tasa de población, los costos del combustible, los

cambios en el estilo de vida de los compradores, el crecimiento de la conciencia ambiental en la

sociedad y las tendencias tecnológicas en vanguardia.

2. Análisis microentorno

De acuerdo con el Sistema de Clasificación de la Industria de Norteamérica (NAICS), las

actividades realizadas por Tesla se encuentran comprendidas en el sector de manufactura con el

código NAICS 31-33 y en la industria de fabricación automotriz bajo el código NAICS 336111

(ver tabla 6).

Tabla 6. Resumen de los códigos NAICS aplicado a Tesla

NAICS Descripción Detalle

31-33 Manufactura Manufactura

336
Fabricación de equipos de

transporte
Fabricación de equipos de transporte.

3361
Fabricación de vehículos de

motor

Fabricación de automóviles completos, vehículos motorizados de
servicios livianos, camiones pesados y fabricación de chasis de
vehículos automotores.

3611
Fabricación de vehículos
automotores y de servicio

ligero

Fabricación de automóviles, camionetas, autobuses,
camiones y tractocamiones.

336111 Fabricación de automóviles
Principalmente, se basa en vehículos ligeros con motores de
combustión interna, motores eléctricos e híbridos.

Fuente: Elaboración propia, 2018, basada en United States Census Bureau, 2018.

2.1 Análisis de la industria automotriz

Durante los últimos veinte años, EE. UU. presentó un aumento en el número de conductores con

licencia. Entre los años 2010 y 2016 aumentó la venta de vehículos (Bloomberg Finance 2018).

Sin embargo, la cantidad demandada en el año 2019 fue notablemente menor respecto a años

anteriores, a pesar de la mejora de la economía norteamericana y una mayor accesibilidad a

fuentes de financiamiento.

10

El mercado automotor de EE. UU. no se encuentra en su mejor momento. Varios fabricantes de

vehículos se han visto obligados a cerrar sus fábricas por poseer una mayor capacidad instalada

de lo que es requerido. En años anteriores hubo un exceso de entusiasmo por construir plantas

gigantescas y hacer crecer la capacidad de producción.

Las empresas automovilísticas están presentando cambios en su forma de operar, debido a la

adopción de nuevas tecnologías, estándares de emisiones más estrictos y la incorporación de la

conducción autónoma. El ritmo acelerado de la innovación está impactando tanto en las empresas

automovilísticas como en los gustos y preferencias de los compradores. Algunas marcas

reconocidas como Toyota, Suzuki y Subaru han formado alianzas con el objetivo de fortalecer

sus marcas y realizar acuerdos contractuales para volverse más ágiles. De esta manera, buscan

generar nuevas oportunidades de negocio.

2.2 Las cinco fuerzas de Porter

Para la definición del atractivo de la industria de vehículos eléctricos en EE. UU, se utiliza el

modelo de las cinco fuerzas competitivas que el economista Michael Porter (1980) desarrolla en

su libro Competitive strategy: techniques for analyzing industries and competitors.

2.2.1 Amenaza de nuevos competidores: alta

La barrera de entrada de nuevos competidores es alta (3,42), según el análisis estructural de la

industria que se muestra en la tabla 7. Por lo tanto, el nivel de atracción para los que se encuentran

dentro de la industria es bajo. La economía de escala, la identificación de marca y la alta inversión

requerida dificulta el ingreso de nuevos competidores.

Tabla 7. Amenaza de nuevos competidores

Barreras de entrada

1 2 3 4 5

Total

Economías de escala Bajo Alto 4

Diferencias propias del producto Bajo Alto 3

Identidad de marca Bajo Alto 3

Requerimientos de capital Bajo Alto 2

Acceso a la distribución Bajo Alto 4

Políticas gubernamentales Bajo Alto 4

Retornos esperados Alto Bajo 4
PROMEDIO 3,42

Fuente: Elaboración propia, 2018, basada en Porter, 1980, y Hax y Majluf, 2004.

11

2.2.2 Poder de negociación de los proveedores: medio

El poder de negociación de los proveedores es medio (2,67), según se muestra en análisis de la

tabla 8. El resultado es atractivo, ya que no existe amenaza real. La oferta es amplia, los insumos

no cuentan con gran diferenciación y existe una gran concentración de proveedores. Además, es

poco probable que ellos se integren verticalmente hacia adelante; sin embargo, sí existe riesgo

para cambiar al proveedor.

Tabla 8. Poder de negociación de los proveedores

Proveedores

1 2 3 4 5

Total

Diferenciación de insumos Bajo Alto 1

Presencia de insumos sustitutos Bajo Alto 1

Concentración de proveedores Alto Bajo 4

Importancia del volumen para el proveedor Bajo Alto 5

Impacto de insumos en el costo o diferenciación Alto Bajo 1

Riesgo de integración vertical hacia adelante Alto Bajo 4
PROMEDIO 2,67

Fuente: Elaboración propia, 2018, basada en Porter, 1980, y Hax y Majluf, 2004.

2.2.3 Poder de negociación de los compradores: bajo

El poder de negociación de los compradores es bajo (1,71), según se muestra en el análisis de la

industria en la tabla 9. Esto resulta muy atractivo, debido a que la mayoría de los clientes no

compra en volúmenes importantes. Los productos sustitutos no brindan las mismas condiciones

ni comodidad que otorga un vehículo; además, no hay diferencias considerables en el producto

ofrecido. Finalmente, los precios son fijados por las compañías automotrices.

Tabla 9. Poder de negociación de los compradores

Poder del comprador

1 2 3 4 5

Total

Volumen de compra Bajo Alto 1

Información del comprador Alto Bajo 2

Productos de sustitución Bajo Alto 1

Precio/compras totales Bajo Alto 2

Diferencias en productos Bajo Alto 2

Identidad de marca Alto Bajo 2

Impacto sobre calidad/desempeño Bajo Alto 2
PROMEDIO 1,71

Fuente: Elaboración propia, 2018, basada en Porter, 1980, y Hax y Majluf, 2004.

12

2.2.4 Amenaza de sustitutos: bajo

La amenaza de sustitutos es baja (1,75), según el análisis estructural de la industria que se muestra

en la tabla 10. Por lo tanto, el nivel de atracción es alto, debido a que no presenta mayor amenaza

al sector automotriz. Los sustitutos identificados son el trasporte público, bicicleta, motocicleta,

scooter, etc.

Tabla 10. Amenaza de sustitutos

Amenaza de sustitución

1 2 3 4 5

Total

Desempeño del precio relativo de los sustitutos Bajo Alto 2

Costos de cambio Bajo Alto 1

Propensión del comprador a sustituir Alto Bajo 2

Precio del sustituto Alto Bajo 2
PROMEDIO 1,75

Fuente: Elaboración propia, 2018, basada en Porter, 1980, y Hax y Majluf, 2004.

2.2.5 Competidores en la industria: alto

El grado de competidores en la industria es alto (3,43), según el análisis de la estructura que se

muestra en la tabla 11. Esto debido al crecimiento de la industria, el lanzamiento de nuevos

productos, la fuerte competencia y los altos precios en desarrollo tecnológico.

Tabla 11. Rivalidad entre los competidores existentes

Determinantes de la rivalidad

1 2 3 4 5

Total

Crecimiento de la industria Bajo Alto 5

Costos fijos de almacenamiento/valor agregado Bajo Alto 2

Número de competidores Alto Bajo 3

Diferencias del producto Bajo Alto 3

Identidad de marca Bajo Alto 4

Diversidad de competidores Bajo Alto 4

Barreras de salida Alto Bajo 3
PROMEDIO 3,43

Fuente: Elaboración propia, 2018, basada en Porter, 1980, y Hax y Majluf, 2004.

2.2.6 Análisis general de atracción de la industria: media

El grado de atracción de la industria es medio (3,00), según el análisis general que se muestra en

la tabla 12. El bajo poder de negociación de los compradores y de los sustitutos permite que el

precio de los vehículos pueda ser fijado por las empresas. Esto hace que se obtenga una mayor

rentabilidad con menores costos de producción.

13

Tabla 12. Grado de atracción de la industria

Evaluación general

1 2 3 4 5

Total

Barreras de entrada Bajo Alto 4

Poder del proveedor Bajo Alto 3

Poder del comprador Alto Bajo 2

Amenaza de sustitución Bajo Alto 2

Determinantes de rivalidad Bajo Alto 4
PROMEDIO 3,00

Fuente: Elaboración propia, 2018, basada en Porter, 1980, y Hax y Majluf, 2004.

2.3 Mapa de grupos estratégicos

De acuerdo con los grupos estratégicos desarrollados en la tesis doctoral de Hunt (1972) y

considerando lo mencionado por Porter (1980) acerca del mismo tema, se puede determinar el

conjunto de empresas del mismo sector que aplican iguales o similares estrategias y objetivos. El

hecho de poseer capacidades semejantes conlleva a que las empresas respondan de manera similar

ante oportunidades o amenazas del mercado.

En la industria de comercialización de vehículos con motor de combustión o eléctrico, existe una

gran variedad de competidores. Sobre la base de lo mencionado, se decidió agrupar a los actores

de acuerdo con dos variables: el precio y las prestaciones en la funcionalidad del vehículo. Tesla

se ubicaría dentro del grupo de empresas que brindan diversas prestaciones a un alto precio.

A continuación, se expone un análisis de grupos estratégicos del sector automotriz que permite

tener una mejor perspectiva y alcance sobre el conjunto de empresas que conforman la

competencia directa de Tesla.

14

Gráfico 1. Mapa de grupos estratégicos

Fuente: Elaboración propia, 2019.

A partir del mapa anterior, se identifica a Tesla dentro de un propio grupo estratégico constituido

por marcas reconocidas que se presentan como competencias directas: Audi, BMW y Mercedes

Benz. Estos famosos fabricantes ofertan productos y servicios similares al segmento de mercado

elegido por Tesla. Asimismo, comparten características comunes del perfil de sus compradores,

tales como el nivel socioeconómico, edad y género. Esta similitud permite conocer el

comportamiento de los competidores y revelar estructuras internas. También permite conocer

ventajas estratégicas.

2.4 Conclusiones del análisis del microentorno

En síntesis, la industria automotriz resulta medianamente atractiva considerando dos puntos

importantes: el bajo poder de negociación del comprador y la baja presencia de productos

sustitutos. Respecto al último punto, los sustitutos no representan una amenaza real para Tesla

sino todo lo contrario. Estos brindan la oportunidad de tener menores costos de producción y fijar

precios de venta que generen mayor rentabilidad.

Si bien el mercado de automóviles no presenta un crecimiento similar al de periodos anteriores,

existen oportunidades para que los procesos de producción sean más eficientes. Adicionalmente,

se ofrecen prestaciones grandes, diseños novedosos y menor consumo de combustible o energía.

Esto hace que las firmas se alineen a las leyes de protección al consumidor y cuidado del

medioambiente.

15

Capítulo III. Análisis interno

El análisis interno de una compañía permite identificar las fortalezas y debilidades propias de la

organización en sus diferentes áreas funcionales. El objetivo es adoptar una estrategia que permita

mantener una ventaja competitiva sostenible.

1. Análisis interno de la empresa (AMOFHIT)

El análisis interno se enfoca en la situación actual de la firma y, en este caso, se realiza a través

de la herramienta conocida como el análisis de las siete áreas funcionales. Este se basa en el ciclo

operativo de la organización y fue propuesto por D’Alessio (2015). Las áreas mencionadas son

administración y gerencia (A), marketing y ventas (M), operaciones y logística (O), finanzas y

contabilidad (F), recursos humanos (H), sistemas de información y comunicaciones (I), y

tecnología, investigación y desarrollo (T).

1.1 Administración y gerencia

Esta área es la encargada de gestionar los principales procesos operacionales y estratégicos de la

empresa. También define el rumbo y las estrategias de la organización. Tesla posee una estructura

organizacional plana; es decir, se caracteriza por tener muy pocos niveles de intervención de

gestión entre el personal y la dirección de la empresa (EAE Business School 2014). Su

organigrama inicia con el puesto de director ejecutivo y gerente de finanzas. Después, se

encuentran las otras gerencias de alto nivel de las áreas de finanzas, recursos humanos, tecnología,

operaciones y ventas, y así sucesivamente las subáreas involucradas (Investing 2019).

Gráfico 2. Organigrama de Tesla

Fuente: Elaboración propia, 2018, basada en The Official Board, 2018.

16

1.2 Marketing y ventas

La marca Tesla busca ser reconocida por ser un agente de cambio para el mundo mediante la

reducción de emisiones de carbono y la dependencia del petróleo. Ciertamente, si se habla de

Tesla se piensa en Elon Musk, considerado un visionario de innovación y tecnología. Él utiliza

sus redes sociales para impulsar la imagen de la firma y mantener informados a los seguidores

sobre los avances tecnológicos y novedades de los productos ofrecidos.

En el 2019, el 95% de las personas con deseo de comprar un vehículo, utilizó medios digitales

para indagar todo tipo de información relacionada con las características y ventajas del producto.

Por tal motivo, los canales digitales resultan una puerta abierta para alcanzar un mayor número

de ventas potenciales. Elon Musk usa estos canales convenientemente y ha logrado posicionar a

Tesla como una marca fuerte en redes sociales (Prenzler 2017).

Tesla, a pesar de ser considerada una marca relativamente nueva, se ha posicionado de forma

rápida en comparación con otras que llevan muchos años en el mercado (Investing 2019). Si bien

la venta de automóviles Tesla es realizada en dos modalidades (tiendas propias y sitio web

oficial), el canal online es altamente valorado y cuidadosamente desarrollado. La web brinda la

opción de hacer el pedido acorde con las preferencias del comprador y detalla tanto los modelos

ofrecidos como las prestaciones otorgadas por vehículo. Además, contiene un listado oficial de la

ubicación geográfica de todos sus supercargadores.

1.2.1 Operaciones y logística

Tesla cuenta con una mega fábrica situada en EE.UU. En ella se producen baterías creadas para

satisfacer la demanda de sus vehículos. La producción de baterías fue uno de los temas centrales

abordados por Tesla, ya que era una de las piezas más costosas de fabricar y deseaba reducir

considerablemente el costo de producirlas (Investing 2019).

La fábrica cuenta con una gran automatización en sus líneas de producción y es considerada una

de las más avanzadas en el mundo de acuerdo con su desarrollo tecnológico. Tesla, además de

fabricar vehículos eléctricos, suministra productos de generación de energía como las estaciones

de recarga (Bartlett 2018).

17

Los vehículos poseen un gran rendimiento, sistema de seguridad, sensores y radares para lograr

una visión extensa, y, de esta manera, evitar colisiones. Además, por la posición de baterías,

tienen un centro de gravedad sólido que lo vuelve más resistente a vuelcos. Cuentan con

equipamiento con conexión 3G y 4G, lo que permite mayor interacción y ejecución de acciones

similares a las de un teléfono móvil. Todos los modelos poseen sensores ultrasónicos y cámaras

de visión esférica que brindan un radio de 360° de cobertura, lo que otorga altos niveles de

seguridad (Tesla Inc. 2019).

1.3 Finanzas y contabilidad

Los estados financieros analizados fueron tomados del portal de la Bolsa de Valores de EE. UU.

El análisis de desempeño de la compañía se hace desde el año 2014, ya con el Modelo S en el

mercado; hasta el 2017, con el lanzamiento de su último vehículo: el Modelo 3 (Investing 2019).

El análisis identifica una fuerte variación de los activos corrientes. Con el Modelo S en el

mercado, el activo corriente representaba un 55% del total de activos, pero este fue disminuyendo

año tras año. Posteriormente, durante el 2017, en pleno lanzamiento del nuevo Modelo 3, el activo

corriente terminó siendo solo del 23%. Por otro lado, el activo no corriente mostró una variación

importante pero positiva. Además, el porcentaje de la cuenta contable inmueble, maquinaria y

equipo casi se duplicó en el 2017 cuando alcanzó el 72% luego de que en el 2014 representaba

un 45%. A partir de estas variaciones, se concluye que el activo corriente fue invertido en equipos

y propiedades para incrementar el desempeño de la empresa con una mejor infraestructura y

equipos (Investing 2019).

Las cuentas de pasivo no muestran mayor variación a lo largo de los periodos analizados. En el

2014 fue de 84% y en el 2017 de 85%. Asimismo, el pasivo corriente en 2014 fue de 36% y

disminuyó a 27% en el 2017. Sin embargo, el pasivo no corriente se incrementó en el 2017. Esto

demuestra que la deuda de corto plazo pasó a ser de largo plazo, sin implicar una reducción del

monto adeudado. Adicionalmente, se puede deducir que no se consideró más deuda, ni de corto

ni de largo plazo, para el lanzamiento del Modelo 3, lo cual es favorable; sin embargo, se esperaba

una mayor reducción del pasivo de acuerdo con que se generaron ingresos por la presencia y

aumento de ventas del Modelo S (Investing 2019).

El patrimonio neto tampoco muestra una variación significativa: en el 2014 era de 16% y en el

2017, de 15%. Cabe indicar que, desde el 2014 hasta el 2017, la cuenta de reservas acumuladas

18

tenía saldo negativo. La cuenta más representativa es prima de emisión que oscila, durante todos

los años analizados, entre 35% y 40%. Esto demuestra que la compañía no cuenta con los ingresos

necesarios para cumplir con sus obligaciones. Por ende, necesita incrementar sus ventas y reducir

sus costos para empezar a tener utilidades.

1.4 Recursos humanos

La inversión tanto en el capital humano como en el área de investigación y desarrollo generan

una utilidad negativa en la compañía. En los años analizados, los gastos de personal son

constantes y representan aproximadamente el 20% del total de las ventas. La empresa ofrece un

nivel de salarios promedio a sus ingenieros más alto que otros competidores. Esto con el fin de

lograr las siguientes metas: asegurar un equipo con los mejores profesionales de la industria y

propiciar un ambiente con motivación para la creatividad , eficiencia, rapidez y compromiso con

la filosofía empresarial (Tesla Inc. 2018).

1.5 Sistemas de información y comunicaciones

A largo plazo, Tesla busca expandirse en base a generar nuevas oportunidades de negocio.

Asimismo, ya que ofrece un producto diferenciado y de calidad, el ingreso a nuevos mercados

implica no solo colocar tiendas y galerías, sino también implementar estaciones de carga y

mejores sistemas de información, análisis, comunicación, etc.

La empresa aprovecha su capacidad de diseño e ingeniería y la combinada con la experiencia en

avances tecnológicos de sistemas de información y comunicación. Esto permite un mejor

rendimiento y eficiencia en baterías y sistemas integrados de fabricación (Tesla Inc. 2018).

1.6 Tecnología, investigación y desarrollo

Los gastos tanto en investigación y desarrollo como en personal dejan a la compañía con una

utilidad negativa; sin embargo, son un factor fundamental para el negocio y para la búsqueda

constante de vanguardia en el ofrecimiento de vehículos con mayor tecnología y prestaciones.

Tesla liberó patentes en el 2014. Esto permitió a otros fabricantes copiar su tecnología y ampliar

el mercado de vehículos eléctricos. El objetivo detrás de esto es lograr un mayor posicionamiento

19

de la marca, ya que mientras más fabricantes utilicen esa tecnología, la cual se irá apreciando

cada vez más.

2. Cadena de valor

Para realizar el análisis interno de Tesla, se utiliza la cadena de valor planteada por Porter (1980)

en su libro Estrategia competitiva. Inicialmente, se desagregan las actividades de la empresa, con

el fin de identificar las más relevantes y las que agregan valor al producto o servicio. Esto es de

gran utilidad para determinar las actividades que generan una mayor ventaja competitiva para la

empresa.

Las actividades no deben ser vistas como un costo, sino como actividades independientes capaces

de agregar valor al producto y/o servicio ofrecido en cada paso de la producción. Ver anexo 7.

3. Modelo de negocio (Canvas)

Con el objetivo de comprender la oferta de Tesla en el mercado automotriz de manera integral y

para determinar lo que crea, distribuye y captura valor en sus clientes, se abarcan todos los

conceptos a través del modelo Canvas propuesto por Osterwalder y Pigneur (2011).

Gráfico 3. Plantilla para el lienzo del modelo de negocio

Fuente: Osterwalder y Pigneur, 2011.

20

3.1 Segmentos del mercado

El mercado objetivo de Tesla es el segmento de gama alta; es decir, clientes con edades

comprendidas entre los 37 y los 54 años, que forman parte de la población económicamente activa

y son altamente empleables. Además, son preocupados por el cuidado del medioambiente,

búsqueda de lujo y autos deportivos.

3.2 Propuesta de valor

Vehículos eléctricos de alta gama, personalizados, con tecnología de vanguardia, gran autonomía,

las más altas calificaciones de protección del medioambiente y de seguridad. Es una empresa que

maneja toda su cadena de procesos, diseño, fabricación, distribución y venta. Además, dirige

servicio de postventa sin dejar de lado su gran red de puntos de recarga.

3.3 Canales de clientes

Ventas directas a través de sus tiendas físicas y sitio web online. Cuenta con una página web en

la que el cliente puede solicitar un vehículo acorde a sus preferencias, ya que se le brinda una

gran posibilidad de personalización.

3.4 Relaciones del cliente

Servicio personalizado de atención al cliente. La firma busca garantizar un excelente servicio de

pre y postventa, ya que cuenta con un equipo de expertos para el asesoramiento en sus propias

tiendas. Además, posee con un centro de atención telefónica que comparte información respecto

a las características de los vehículos, orienta a los clientes y atiende sus requerimientos.

3.5 Fuentes de ingreso

La venta de vehículos deportivos eléctricos y de lujo a través de la red de tiendas propias. Los

precios de los vehículos son similares a los precios de vehículos de combustión de gama alta, lo

que permite que la empresa obtenga rentabilidad y pueda seguir invirtiendo en mejorar

tecnológicamente sus vehículos.

21

3.6 Recursos clave

El recurso clave de Tesla es su capital humano. Cuenta con gran cantidad de ingenieros y personal

altamente capacitado para brindar un producto innovador y tecnológico. Por otra parte, la empresa

tiene una mega fábrica ubicada en EE. UU. Está altamente automatizada y capacitada para

fabricar tanto las piezas de los vehículos como las baterías, una de las piezas más importantes del

motor eléctrico. Además, la empresa es propietaria de patentes que libera para compartir

conocimiento sobre sus avances tecnológicos.

La tecnología es un valor muy importante, tanto por sus vehículos como por la plataforma online

en la que se desarrolla la mayor interacción con los posibles clientes. Tesla abrió sus patentes al

considerar que la innovación de código abierto es poderosa y podría ser útil para que otras

compañías puedan implementar y potenciar la misma.

3.7 Actividades clave

Producción de vehículos eléctricos altamente tecnológicos que promueven la protección al

medioambiente, además de brindar seguridad y confort. Tesla realiza el desarrollo de hardware

y software, diseña y fabrica sus autopartes, hace el ensamblaje de los vehículos eléctricos y

administra su propia cadena de concesionarios. Además, realiza una importante inversión en el

desarrollo e implementación de estaciones de carga en los EE. UU.

3.8 Socios clave

Tesla tiene más de 150 proveedores en todo el mundo que suministran más de dos mil piezas

diferentes en su cadena de producción y son considerados socios estratégicos. Sus socios según

cada área son, en equipamiento, Chei Mei y Opto Electronics; en sistemas de navegación,

GARMIN, mapas de Google Earth y procesador NVIDIA TEGRA 3; en la electrónica dentro del

automóvil, módems 3G de Sierra Wireless; en banda ancha, la red de AT&T; y, finalmente,

Panasonic para el desarrollo de paquetes de baterías.

3.9 Estructura de costos

Los beneficios de préstamos federales para diseños ecológicos ayudan a financiar una parte

significativa de las operaciones. El gobierno otorga subsidios a los fabricantes de automóviles

22

eléctricos, ya que su huella ambiental es muy baja y cuentan con un total de costos de ventas, para

el año 2017, de USD 6.724.480 (Novartis 2018).

Los gastos más importantes recaen en la parte tecnológica, debido al rápido avance en este aspecto

y a la investigación e inversión que se necesita para ofrecer un producto innovador al cliente. Se

busca la rentabilidad a través de la automatización, diseño y producción de cada pieza del

vehículo. De esta manera se evita la dependencia de los proveedores y se incentiva la reducción

de costos por la compra de autopartes.

4. Análisis de recursos y capacidades (VRIO)

En el presente análisis, se utiliza el modelo desarrollado por Barney y Hesterly (2015). Este se

fundamenta en evaluar las fortalezas e identificar los recursos y capacidades de los activos

tangibles e intangibles de la empresa. Además, es necesario conocer cuáles de estos aspectos

agregan valor a Tesla y determinar su ventaja competitiva. Las cuatro características que deben

estar presentes en cada recurso y capacidad son valioso, raro, difícil de imitar y aprovechado por

la organización.

Tabla 13. Análisis VRIO: identificación de recursos

Recursos

R1: Personal comprometido con la empresa

R2: Recursos financieros y captación de fondos

R3: Referencias de los clientes existentes

R4: Desarrollo de software propios y patentes

R5: Brand equity

R6: Talento humano con habilidades técnicas y orientación al cliente

Fuente: Elaboración propia, 2019.

Tabla 14. Análisis VRIO: identificación de capacidades

Capacidades

C1: Alto volumen ventas R1

C2: Socialmente responsables R1, R2, R6

C3: Producción eficiente R4

C4: Posicionamiento como líder en el mercado R1, R6

C5: Satisfacer necesidades de usuarios R1, R2, R3

C6: Habilidad para desarrollar productos e innovaciones R1, R2, R6

C7: Calidad de servicio postventa R1, R2

Fuente: Elaboración propia, 2019.

23

Gráfico 4. Matriz VRIO

Fuente: Elaboración propia, 2019, basada en Barney y Hesterly, 2015.

Según la matriz VRIO, Tesla posee cuatro ventajas competitivas sostenibles.

 Desarrollo de software y patentes propias. Tesla ha utilizado patentes que estratégicamente

fueron liberadas para permitir la aceleración en la innovación del sector de vehículos

eléctricos. Esto favoreció a la firma, ya que su propia tecnología puede ser usada como base

para innovar.

 Habilidades de desarrollo productos e innovaciones. Tesla es pionera en el desarrollo de

vehículos eléctricos. Se enfoca en la innovación disruptiva y en el cuidado del

medioambiente. Asimismo, la constante innovación ha sido y es uno de los pilares que le

permite diferenciarse de sus competidores.

 Calidad de servicio postventa. El manejo de este servicio es altamente diferenciado en

comparación con otras marcas existentes en el mercado. Además de ser significativamente

más rápido y eficiente, incentiva a que los propietarios ahorren la visita al taller, debido a las

actualizaciones de software inalámbricas. La empresa ofrece un diagnóstico remoto y un

técnico de servicio móvil. De esta manera, brinda asistencia a domicilio sin necesidad de

acudir al service center.

24

 Brand equity. Con menos de veinte años en el mercado, Tesla posee un valor de marca elevado

en comparación de otras empresas con más cien años de existencia. Esto se debe a la constante

innovación y la publicidad realizada por su CEO Elon Musk a través de redes sociales.

Tabla 15. Competencias centrales

Competencia central Impacto

Desarrollo e investigación de vehículos
innovadores con mayores prestaciones

Permite crear nuevos e innovadores vehículos que satisfacen y
anticipan las necesidades del consumidor con dominio en gestión de

la energía y consumo.

Brand equity
Permite no realizar mayores gastos en publicidad. Aun así es el
fabricante de vehículos eléctricos más reconocido a nivel global por
su tecnología y mayor rendimiento.

Fuente: Elaboración propia, 2019.

Con el objetivo de hacer el análisis interno ideal, se utilizan las tres principales herramientas: la

matriz Canvas, para comprender con claridad lo que se ofrece al mercado de manera integral y

determinar qué crea valor en los clientes; la cadena de valor, para evaluar los procesos que agregan

valor a la firma; y la matriz VRIO, para determinar la ventaja competitiva y complementar el

análisis interno desde la perspectiva de recursos y capacidades.

Se puede concluir que Tesla, dentro de la industria automotriz, posee ventajas competitivas

resaltantes: alto desarrollo tecnológico, liderazgo en I+D, gran diseño y rendimiento de los

vehículos. Además, cuenta con ventajas competitivas sostenibles: uso eficiente de los recursos y

capacidades, servicio postventa diferenciado, valor de marca y cuidado del medioambiente.

Finalmente, a raíz de las cinco estrategias genéricas de Porter propuestas por David (2013), se

concluye que Tesla debe adoptar la estrategia de diferenciación.

25

Capítulo IV. Estudio de mercado

1. Análisis de mercado

La investigación de mercado consiste en «conectar al consumidor, al cliente y al público con el

vendedor mediante la información, la cual se utiliza para identificar y definir las oportunidades y

los problemas del marketing; para generar, perfeccionar y evaluar las acciones de marketing; para

monitorear el desempeño del marketing y para mejorar su comprensión como un proceso. La

investigación de mercados especifica la información que se requiere para analizar esos temas,

diseña las técnicas para recabar la información, dirige y aplica el proceso de recopilación de datos,

analiza los resultados, y comunica los hallazgos y sus implicaciones» (Malhotra 2008: 7).

2. Objetivos

Los objetivos del estudio de mercado son los siguientes:

 Seleccionar el mercado objetivo

 Identificar los compradores de vehículos eléctricos

 Identificar los compradores de Tesla

 Determinar las variables relevantes para la adquisición de un vehículo eléctrico

 Evaluar el nivel de satisfacción de un vehículo eléctrico

 Analizar las oportunidades de crecimiento e ingresos a nuevos mercados

 Analizar el crecimiento de la demanda de vehículos eléctricos

3. Selección de mercados

Este estudio se realiza de acuerdo con el mercado de vehículos eléctricos de EE. UU., debido a

que Tesla se fundó en California. Además, EE. UU. es uno de los países líderes en fabricación y

producción de la industria automotriz.

Tesla está dirigido a la generación X (entre 37 y 54 años). Esta generación fue marcada por

grandes cambios sociales como el nacimiento y el avance de la tecnología, y forman parte de la

población económicamente activa y son altamente empleables.

26

La estrategia de Tesla fue fabricar vehículos deportivos y lujosos. Con las ganancias obtenidas

por las ventas de estos, fabrican vehículos más asequibles. A la fecha, Tesla ya cuenta con el

Modelo 3, lanzado para competir en el segmento masivo. Esta estrategia está alineada con el

mensaje de Elon Musk. Ha insistido que su objetivo con Tesla es ir más allá de un beneficio

económico. Quiere ayudar al mundo a abandonar los combustibles fósiles.

Es así como Tesla ingresó al mercado con vehículos enfocados a un segmento de altos ingresos,

pero el Modelo 3 (con un precio de mercado de USD 35 mil) busca impactar en un segmento de

ingresos medio alto (Hedges & Company 2018).

4. Estimación de la demanda

4.1 Compradores de vehículos eléctricos

Los vehículos eléctricos tienen una alta tasa de crecimiento, debido a que se alinean con las

tendencias mundiales como la innovación, las nuevas tecnologías y la protección del

medioambiente.

El perfil de los compradores de vehículos eléctricos se define por estar entre los 30 y los 64 años,

con estudios superiores y profesionales, que prefieren cargar sus vehículos en casa, que transitan

zonas urbanas y recorren distancias de entre 20 y 100 km, y que, además, poseen conciencia

ambiental (Energysage 2019).

4.2 Compradores de Tesla

Los clientes de Tesla pertenecen a un segmento socioeconómico medio-alto, con una edad

comprendida entre los 37 y los 54 años, con consciencia medioambiental. Además, buscan un

vehículo de alta gama con alto rendimiento, tecnología de punta a bordo, gran red de

supercargadores, buen servicio postventa, mantenimiento a domicilio, actualizaciones del

software totalmente gratuitos y con los últimos avances tecnológicos (Shahan 2019).

4.3 Variables determinantes para la adquisición de un vehículo eléctrico

Los vehículos eléctricos llegaron al mercado como una propuesta disruptiva en el ámbito

automotriz. Han ido ganando cuota año a año desde su lanzamiento. Lo que más valoran los

27

compradores de estos vehículos es la reducción de los costos para su adquisición, el bajo impacto

ambiental, los incentivos fiscales que se otorgan, los bajos costos de mantenimiento, la

eliminación de la dependencia del combustible, los lugares de recarga totalmente gratuitos, el

mantenimiento a domicilio, las actualizaciones en línea sin tener que acudir a ningún taller, su

naturaleza altamente tecnológica, la eliminación de la contaminación acústica, la posibilidad de

cargarlo en la propia casa, la conducción más segura, la gran potencia y la excelente autonomía

(Gorzelany 2019).

4.4 Nivel de satisfacción de un vehículo eléctrico

Según varias encuestas realizadas, el grado de satisfacción de los usuarios con un vehículo

eléctrico es superior al 80%. El consumidor cree que hay una adecuada relación entre la calidad

y el precio del vehículo. Las mayores ventajas mencionadas son la reducción de los costos de

mantenimiento, la menor contaminación tanto ambiental como acústica, la suavidad de la

aceleración, la autonomía y la aceleración, los altos estándares de calidad, y la seguridad del

vehículo.

Tesla, según encuestas realizadas a clientes, cuenta con un grado de satisfacción alto. Esto recae,

principalmente, en las prestaciones que brinda y los avances tecnológicos que ofrece. Esto se vio

mellado por las demoras en la producción del Modelo 3, lo que ocasionó retrasos en las entregas

de los vehículos. Además, se han presentado accidentes mortales por conducción automática, que

han generado polémica y problemas legales (Barlett 2017).

4.5 Oportunidades de crecimiento e ingresos a nuevos mercados

Una oportunidad muy importante para Tesla es la expansión a nuevos mercados. El lanzamiento

del nuevo Modelo 3 abre las puertas a nuevos clientes, en especial a un público más joven. Esto

podría hacer que la marca abarque un mercado más amplio y refuerce su marca. Las prestaciones

de la compañía no han logrado ser imitadas en su totalidad por otras con más años de experiencia

en el sector automotriz. Por eso, Tesla es vista, por muchos, como la marca de los vehículos del

futuro.

En la actualidad, el mercado de vehículos eléctricos depende, en gran medida, de los compradores

que apuestan por probar nuevas tecnologías, reducir emisiones de CO2 y aprovechar los incentivos

que ofrecen algunos gobiernos como los de China, Holanda y Noruega.

28

Actualmente, la venta de vehículos eléctricos representa solo el 5% del volumen global de ventas.

Se estima que llegue al 39% en el 2030. Esto demuestra la alta oportunidad de crecimiento de los

vehículos eléctricos. Aún se cuenta con un amplio mercado para seguir creciendo (Aegon Assent

management 2019).

Gráfico 5. Proyección del crecimiento de vehículos

Fuente: Elaboración propia, 2018, basada en Aragón, 2018.

4.6 Venta de vehículos eléctricos en EE. UU.

El 2018 fue un buen año para la venta de vehículos eléctricos en EE. UU. Se vendieron

aproximadamente 360.800 unidades más que en el 2017 (81% de crecimiento). Del total de

unidades vendidas, el 34% fueron vehículos híbridos y el 66% vehículos totalmente eléctricos.

El vehículo eléctrico más vendido fue el Tesla Modelo 3. En EE. UU. se entregaron 146 mil

unidades en el 2018. Este último modelo lanzado por Tesla ha ganado mercado y se ha convertido

en una alternativa muy competitiva frente a los vehículos tradicionales de combustión interna

(Aragón 2019).

 0

 20

 40

 60

 80

 100

 120

2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Proyección de crecimiento de vehículos (millones de unidades)

% Internal combustion vehicle of total % Hybrid electric vehicle of total

% Battery electric vehicle of total

29

Gráfico 6. Ventas de vehículos eléctricos en EE. UU. de los años 2016-2018

Fuente: Elaboración propia, 2019, basada en Aragón, 2019.

Gráfico 7. Proyección de ventas de vehículos eléctricos en EE. UU. 2017-2026

Fuente: Elaboración propia, 2019, basada en Aragón, 2019.

 0

10 000

20 000

30 000

40 000

50 000

60 000

Ene Feb Mar Abr May Jun Jul Ago Sep Oct Nov Dic

Venta mensual de vehículos eléctricos

2016 2017 2018

 0

 200

 400

 600

 800

1 000

1 200

1 400

1 600

1 800

2017 2018 2019 2020 2021 2022 2023 2024 2025 2026

Proyección de ventas de vehículos eléctricos en EE.UU. 2017-2026
(millones)

Other States and Provinces Other ZEV States California

30

Gráfico 8. Porcentaje de ventas de vehículos eléctricos y crecimiento en EE. UU.

Fuente: Elaboración propia, 2019, basada en Aragón, 2019.

Se proyecta un gran crecimiento en las ventas de vehículos eléctricos según el lineamiento de las

tendencias mundiales como la innovación, las nuevas tecnologías y la protección del

medioambiente. Además, los vehículos cuentan con alto rendimiento y tecnología de punta a

bordo. En consecuencia, el grado de satisfacción de un vehículo eléctrico es superior al 80%,

debido la adecuada relación entre la calidad y el precio que percibe el consumidor.

En este contexto, se generan nuevas oportunidades para Tesla. Si los vehículos eléctricos abarcan

un mercado más amplio, es posible incrementar las ventas para llegar a una mayor cantidad de

clientes y, de esa manera, reforzar la marca. Tesla ofrece una gran red de supercargadores,

excelente servicio postventa, mantenimiento a domicilio, actualizaciones de software totalmente

gratuitos, bajos costos de mantenimiento, menores gastos en recargas, vehículos altamente

tecnológicos con sistema de conducción segura, gran potencia y excelente autonomía. Por ello, la

marca puede tomar una gran cuota del total de ventas de vehículos eléctricos tal como ha ocurrido

con la llegada del Modelo 3. En el 2018 fue el vehículo eléctrico más vendido. Dejó atrás a marcas

muy reconocidas y con años de experiencia en el mercado automotriz. Actualmente, tres de cada

cuatro vehículos eléctricos vendidos en EE. UU. son de la marca Tesla.

20 55

96
119 115

157

200

361

0.1%

0.4%

0.6%
0.7%

0.7%

0.9%

1.2%

2.1%

0.0%

0.5%

1.0%

1.5%

2.0%

0

100

200

300

400

2010 2011 2012 2013 2014 2015 2016 2017 2018

Vehículos sales & share

Ventas PEV Share

Growth 200% 75% 24% -3% 36% 27% 81%

31

Capítulo V. Planeamiento estratégico

1. Misión

La misión de Tesla es «acelerar la transición del mundo hacia la energía sostenible» (Tesla 2018).

Sin embargo, se hace necesario redefinir y proponer una nueva misión que abarque todos los

componentes alineados al presente trabajo de investigación.

Tabla 16. Análisis de componentes de la misión

Componentes de la propuesta de

misión
Análisis

Consumidores Estadounidenses mayores de edad, con poder adquisitivo

Bien o servicio Vehículos eléctricos, con las mejores prestaciones, tecnología y rendimiento

Mercado EE. UU. (50 estados)

Tecnología Innovación y desarrollo de nuevas tecnologías y prestaciones

Preocupación por la supervivencia,
el crecimiento y la rentabilidad

Tecnología de vanguardia, uso de energía sostenible, eficientes en el
consumo y con menor emisiones ambientales

Concepto que tiene la empresa de sí

misma

Fabricante de vehículos eléctricos más reconocido a nivel global en

tecnología y con mayor rendimiento integrado verticalmente

Fuente: Elaboración propia, 2018, basada en David, 2013.

La misión es la declaración de la razón de ser de una empresa. De acuerdo con el análisis

desarrollado en esta investigación, se propone la siguiente misión para Tesla: Ofrecer automóviles

eléctricos con mayor rendimiento y menores emisiones ambientales, enfocados en la transición y

optimización de energía sostenible, a través del desarrollo de tecnologías de vanguardia para

superar las expectativas y experiencia de nuestros clientes.

2. Visión

La visión actual de Tesla es «[s]er la mejor compañía de vehículos del siglo XXI, impulsando la

transición mundial hacia los vehículos eléctricos» (Tesla 2018). Sin embargo, se hace necesario

redefinir y proponer una nueva visión que abarque todos los componentes alineados al presente

trabajo de investigación.

Tabla 17. Análisis de componentes de la misión

Componentes de la propuesta de

visión
Análisis

Panorama del futuro Crecimiento en ventas y participación de mercado

Marco competitivo Mercado de vehículos eléctricos en potencial desarrollo

32

Componentes de la propuesta de

visión
Análisis

Objetivos fundamentales Rentabilidad, procesos eficientes, tecnología de vanguardia

Fuentes de ventajas competitivas
Desarrollo e investigación de vehículos innovadores con mayores
prestaciones, procesos integrados verticalmente, uso de energía sostenible y
mayor rendimiento

Preocupación por el crecimiento Mayor competencia en fabricantes de vehículos eléctricos Regulaciones

Conceptos que tiene la empresa de
sí misma

Líderes en venta. Vehículos eléctricos más reconocido a nivel global por su
tecnología y mayor rendimiento

Preocupación por los empleados
Basada en el talento, constante capacitación, innovación y alta
automatización

Fuente: Elaboración propia, 2018, basada en David, 2013.

La visión es la declaración respecto hacia dónde se dirige la empresa en el largo plazo. De acuerdo

con el análisis desarrollado, se propone la siguiente visión para Tesla: Ser el líder mundial de

producción, servicio y comercialización de vehículos eléctricos con innovaciones tecnológicas.

3. Valores

Los valores propuestos alineados con la misión, la visión, y los objetivos para Tesla son los

siguientes:

 Creación y desarrollo de tecnologías avanzadas e innovación constante

 Compromiso con el medioambiente, uso de energía sostenible, eficientes y menores

emisiones ambientales

 Pasión por la calidad

 Respeto, responsabilidad y conciencia cívica

 Excelencia

4. Objetivo general

En función a la visión y misión, se plantea el siguiente objetivo general para Testa Motors:

Brindar tecnología de vanguardia mediante la utilización de energía sostenible, con mayor

protección al medioambiente, autonomía y seguridad que satisfagan las necesidades del cliente y

garanticen la generación de valor para los accionistas.

33

5. Objetivos estratégicos

Los objetivos estratégicos de Tesla han sido definidos de acuerdo con Sallenave (1994). Para el

análisis, el autor los divide en objetivos organizacionales de supervivencia, de crecimiento y de

rentabilidad. Se pretende que los objetivos sean alcanzados en el 2022.

5.1 Objetivos de supervivencia

 OE1: Lograr la superioridad tecnológica constantemente

 OE2: Superar a la competencia directa en calidad, servicio al cliente y rendimiento

5.2 Objetivos de crecimiento

 OE3: Incrementar las ventas en 20% por año

 OE4: Incrementar la cuota de mercado con el ingreso a nuevos segmentos

5.3 Objetivos de rentabilidad

 OE5: Mejorar el rendimiento sobre el capital (ROE)

 OE6: Incrementar el EBITDA

6. Estrategia competitiva

De acuerdo con Porter (1980), una empresa traza su estrategia competitiva al definir su ventaja

estratégica. Esta se determina por diferenciación, o costos bajos, y por el objetivo estratégico que

va orientado a todo el sector o a uno solo. De acuerdo con lo analizado para Tesla, se determina

una estrategia competitiva de enfoque por diferenciación. Esto debido a que se dirige a vehículos

eléctricos que buscan ser confiables, eficientes y con diferentes diseños a los propuestos en el

mercado.

Tabla 18. Matriz de estrategia competitiva

Costos más bajos Diferenciación

Todo el sector Liderazgo en costos Diferenciación

Solo un sector Enfoque en costos Enfoque en diferenciación

Fuente: Elaboración propia, 2018.

34

7. Estrategia de crecimiento

El artículo “Strategies for diversification” plantea una matriz de crecimiento enfocada en la

necesidad de cada organización (Ansoff 1957). Dicha matriz establece la relación entre mercados

y productos, diferenciándolos entre nuevos y existentes. De esta manera, establece estrategias que

pueden ser utilizadas de manera conjunta. La estrategia de crecimiento aplicada para el caso de

Tesla corresponde a la de penetración de mercado a través del Modelo 3. El objetivo es ganar

participación de mercado en base a un precio más accesible para el público.

Tabla 19. Matriz de estrategia de crecimiento

Productos
Existentes Nuevos

Mercado Existentes Penetración de mercado Desarrollo de productos

Nuevos Desarrollo de mercados Diversificación

Fuente: Elaboración propia, 2018.

8. Análisis FODA

En la matriz FODA se muestran las principales fortalezas, oportunidades, debilidades y amenazas

identificadas en el análisis situacional. Ver anexo 8.

9. Matriz FODA cruzado

La sistematización de esta matriz combina dos tipos de factores: externos (oportunidades y

amenazas) e internos (fortalezas y debilidades) con la finalidad de desarrollar posibles estrategias.

Se puede apreciar claramente en el anexo 3, FODA cruzado aplicado a Tesla (Weihrich Heinz

1982). A continuación, se presentan cuatro grupos de estrategias y el análisis aplicado a cada una

de ellas.

9.1 Estrategias FO

Dada la búsqueda constante de los usuarios por las nuevas tendencias tecnológicas, se sugiere

implementar constantemente tareas de I+D para desarrollar tecnología de vanguardia. Con esta

estrategia se busca fidelizar a los clientes, captar nuevos clientes y reforzar la marca.

35

Tabla 20. Estrategias FO

 FO

FO1 Fidelizar a los clientes a través de las últimas tendencias tecnológicas (F1, O5)

FO2 Alianzas estratégicas con otros fabricantes para desarrollo de I+D (F1, O1)

FO3 Implementar constantemente tareas de I+D para ofrecer mayores prestaciones (F1, O5)

FO4 Fortalecer la comunicación sobre la importancia de la energía sostenible que impulsa Tesla (F5, O4)

Fuente: Elaboración propia, 2019.

9.2 Estrategias DO

Debido a las demoras surgidas en la producción del Modelo 3, el modelo lanzado por Tesla que

se dirige a un mercado masivo, se sugiere la optimización en el proceso para reducir tiempos e

incrementar la producción. Esto mejoraría considerablemente los tiempos de entrega. Además, se

busca la excelencia en el servicio postventa para hacer crecer la demanda de vehículos, la

fidelización de clientes actuales y la captación de nuevos clientes. De esta manera, busca ingresar

a nuevos segmentos del mercado.

Tabla 21. Estrategias DO

 DO

DO1 Alianzas estratégicas para reducir costos de investigación, de producción y de autopartes (D1, D2, D3, O1)

DO2 Tercerización de autopartes para reducir tiempos de entrega de pedidos (D4, O2)

DO3 Optimización de los procesos para reducir tiempos e incrementar la producción (D2, D3, O3, O5)

DO4
Lograr la excelencia en el servicio postventa para incrementar la demanda de vehículos y la fidelización de
clientes (D1, D2, D3, D4, O1, O2, O5)

Fuente: Elaboración propia, 2019.

9.3 Estrategias FA

Tesla debe mantener una activa se búsqueda en I+D para ofrecer al cliente un producto

tecnológico, con mayores prestaciones y diseño de vanguardia. Esto para hacer frente a los nuevos

competidores e ingresar a nuevos segmentos.

Tabla 22. Estrategias FA

 FA

FA1 Mejora constante del diseño de los vehículos y prestaciones a través de I+D (F1, A1)

FA2 Mantener los bajos costos de recarga. Incrementar la red de estaciones de recarga (F4, A5)

FA3 Potenciar la marca para diferenciarla de la competencia (F4, A5)

FA4 Diversificar modelos y equipamiento para ingresar a nuevos segmentos (F1, F2, F3, F4, F5, A1, A2)

Fuente: Elaboración propia, 2019.

36

9.4 Estrategias DA

Por los altos costos de I+D y de producción, se sugiere realizar alianzas estratégicas con

competidores que cuenten con economía de escala. De esta manera, se pueden intercambiar

experiencias y tareas de I+D; además, reducir los costos de investigación.

Tabla 23. Estrategias DA

 DA

DA1
Alianzas estratégicas para reducir costos de investigación y mantener la economía de escala. De esta
manera, hacerle frente a la competencia (D1, D2, D3, A1, A2)

DA2
Mejorar la producción de los vehículos para abarcar mayor mercado y competir contra la economía de

escala de la competencia (D1, A2)

Fuente: Elaboración propia, 2019.

9.5 Selección de las estrategias alineadas a los objetivos estratégicos

Ver anexo 9.

9.6 Resumen estratégico

Ver anexos 10 y 11.

37

Capítulo VI. Plan funcional de marketing

«La dirección de marketing implica satisfacer los deseos y necesidades de los consumidores y la

función de cualquier empresa es ofrecer valor a sus clientes a cambio de utilidades» (Kotler y

Keller 2006: 39). Es relevante la aplicación de estrategias para mejorar la dirección de marketing

a futuro. Además, se considera lo siguiente: «Un plan de marketing especifica las acciones

concretas que serán puestas en práctica, como características del producto, promoción,

comercialización […]» (Kotler y Keller 2006: 41). La propuesta de un plan de marketing propio

para Tesla tiene como finalidad mantener el posicionamiento de marca y la participación en el

mercado automotriz del Modelo3.

Este plan se compone por el estudio de mercado, los objetivos de marketing y las estrategias a

implementar.

1. Objetivos

Se plantean los siguientes objetivos de marketing para Tesla dentro del periodo 2020-2022.

Tabla 24. Objetivos de marketing

Objetivo de marketing Indicador
Corto plazo

(2020)

Mediano plazo

(2021)

Largo plazo

(2022)

Incrementar ventas y
participación de mercado

Incremento de ventas del
Modelo 3 (%)

10% 15% 20%

Incrementar la satisfacción del
cliente en el servicio postventa

Encuesta de satisfacción
de clientes (%)

90% 82% 95%

Fuente: Elaboración propia, 2019.

2. Formulación de estrategia de marketing

La estrategia de marketing de Tesla se basa en el Modelo 3. El producto fue elegido por poseer

un precio accesible al público, gran rendimiento operativo, medidas de seguridad, buen estilo y

prestaciones atractivas para el comprador.

La aplicación de la estrategia será gradual, con el fin de lograr un incremento en las ventas de la

firma y conseguir una mayor participación en el mercado automotriz. Asimismo, se busca

optimizar el servicio postventa mediante la definición clara de la propuesta de valor de la firma y

38

la mejora en la comunicación hacia el cliente. El énfasis está puesto en lo que diferencia a Tesla

de la competencia. De esta manera, se espera fortalecer los vínculos con los clientes y mejorar los

niveles de satisfacción de los compradores. En ese sentido, se detallan a continuación las

estrategias de marketing con enfoque en la segmentación de mercado, posicionamiento de la

marca y crecimiento del entorno competitivo.

2.1 Estrategia de segmentación

Se detallan las estrategias de marketing según el tipo de segmentación al que se dirige Tesla.

2.1.1 Geográfica

La segmentación geográfica está enfocada en el territorio de EE. UU. y abarca el total del mercado

a nivel nacional. Esto para asegurar la presencia de Tesla y el Modelo 3 en el mercado

norteamericano.

2.1.2 Demográfica

El plan de marketing está orientado a hombres y mujeres entre los 37 y 54 años. El comprador

que se busca es el que está interesado en adquirir un vehículo vanguardista y con estilo. Además,

que ofrezca seguridad, calidad, confort y potencia. El enfoque está en los consumidores

pertenecientes a la clase media alta.

2.1.3 Conductual

Comprador interesado en la tecnología de punta, distinción, innovación, autonomía y cuidado del

medioambiente. Al mismo tiempo, es alguien que no se limita a automóviles costosos, sino que

acepta precios accesibles. Aun así, suele realizar una renovación periódica de sus vehículos.

2.2 Estrategia de posicionamiento

Para definir el posicionamiento, se identifican y definen los puntos de paridad y de diferencia

entre Tesla y las otras marcas. Los puntos de diferencia son los siguientes:

 Pionero en movilidad sostenible

39

 Fabricación de vehículos completamente eléctricos

 Diseños vanguardistas

 Gran autonomía

Los puntos de paridad más resaltantes entre Tesla y otras marcas son los siguientes:

 Gama variable de vehículos eléctricos e híbridos

 Sistemas de seguridad

 Calidad de alto nivel

De acuerdo con los puntos expuestos, se propone una estrategia de posicionamiento basada en la

difusión de la imagen de Tesla con la promesa: «Ofrecer automóviles eléctricos con mayor

rendimiento y menores emisiones ambientales. Enfocados en la transición y optimización de

energía sostenible, se desarrollan tecnologías de vanguardia para superar las expectativas y

experiencia de los clientes». Con esto, el enfoque es ser una marca top of mind para los

consumidores al momento de destacar los puntos distintivos respecto a la competencia.

2.3 Estrategia de crecimiento

El crecimiento de la empresa es un factor determinante para la ejecución del plan de marketing.

Por tal motivo, se propone el uso de la matriz de Ansoff (1957), también llamada producto-

mercado. La finalidad es determinar la dirección estratégica de crecimiento de Tesla, la cual ha

fijado sus propios objetivos. En la tabla 19, se muestra el cuadrante, dentro de la matriz Ansoff,

en el que estaría Tesla con el Modelo 3. De esta manera, se puede elegir la mejor opción de

estrategia para la compañía. A continuación, se proponen dos estrategias de crecimiento:

 El cuadrante seleccionado es el de penetración de mercado. Tesla se orienta a su público

objetivo actual con la oferta del Modelo 3, un producto ya conocido por sus clientes.

 El objetivo de la estrategia de penetración de mercado es incrementar la cuota de mercado a

través de la captación de nuevos clientes con la oferta del Modelo 3. En consecuencia, se

espera generar un mayor volumen de ventas de unidades y potenciar la presencia de marca.

La estrategia propuesta se debe apoyar con las siguientes actividades específicas:

40

 Lanzar campañas publicitarias, a través de redes sociales y canales online, para el

fortalecimiento del valor de la marca

 Mejorar constantes los vehículos para ofrecer mayores prestaciones e innovaciones

tecnológicas que la competencia

 Potenciar el servicio de postventa. Mejorar la oferta de técnicos móviles para que más del

80% de reparaciones vehiculares se realicen sin la necesidad de visitar al taller mecánico

 Continuar con la ampliación de la red de cargadores y supercargadores, para brindar fácil

acceso y mejor servicio a los clientes

 Contagiar a los clientes con la visión de la empresa: «Acelerar la transición del mundo al

transporte sostenible». De esta manera, captar clientes con consciencia ecológica e interés por

el cuidado del medioambiente

3. Marketing mix

El marketing mix es definido por los autores Kotler y Armstrong como «[e]l conjunto de

herramientas tácticas controlables de mercadotecnia que la empresa combina para producir una

respuesta deseada en el mercado meta. Incluye todo lo que la empresa puede hacer para influir en

la demanda de su producto». (Kotler y Armstrong 2003: 63).

A continuación, se detallan las estrategias de marketing mix propuestas para Tesla.

3.1 Estrategia de producto

Tesla ofrece vehículos completamente eléctricos con tecnología de punta y un alto rendimiento

operativo. Su oferta cuenta con una gran red de puntos de recarga eléctrica y un excelente servicio

de atención al cliente. Adicionalmente, busca ofrecer un servicio postventa diferenciado con

servicios de mantenimiento y reparaciones que pueden ser realizados desde el domicilio u oficina

del cliente, sin necesidad de acudir a un taller mecánico. En el caso de que un cliente requiera

asistir excepcionalmente al taller, el flujo de las reparaciones es cuatro veces más rápido que el

de un taller convencional. Este servicio puede ser solicitado vía plataforma online o a través de

un técnico móvil.

Respecto al ciclo de vida del Modelo 3, el producto se encuentra en su etapa de crecimiento, ya

que posee un segmento de mercado definido y el número de unidades vendidas continúa en

aumento. Para lograr un incremento notable en las ventas, se recomienda la investigación continua

41

y desarrollo de componentes, motor y accesorios para el vehículo. La propuesta para Tesla

mantiene el enfoque en ofrecer un producto tecnológico, innovador y diversificado. Esto también

es atendido por la firma al ofrecer el Modelo 3 en tres versiones: standard, long range y

performance. Así se logra satisfacer las necesidades que el mercado demanda.

El servicio postventa resulta de suma importancia para la compañía. Por ello, la atención de

diagnóstico y soporte se hace a través de mecánicos móviles para evitar la asistencia presencial

del cliente al taller. Se propone implementar nuevas actualizaciones automáticas del sistema

vehicular para detectar cualquier inconveniente operativo y realizar mejoras sistemáticas de

manera oportuna. La misión es que se realicen diagnósticos remotos para identificar problemas

del vehículo y que el mecánico móvil pueda acudir presencialmente a validar la pieza que requiera

una reparación. Como resultado, se espera alcanzar que el 80% de las reparaciones sea realizado

fuera del taller tradicional.

3.2 Estrategia de precio

El Modelo 3 fue lanzado al mercado a un precio de USD 35.000, establecido a partir de un estudio

de mercado compuesto por hábitos de compra del cliente objetivo, características de la industria

automotriz, costos operacionales y los competidores de Tesla. Se comparó el valor agregado del

cliente al producto (en base a las características, el equipamiento, las prestaciones, etc.) con el

precio dispuesto a pagar por este.

El precio definido para el Modelo 3 es favorable para obtener posicionamiento en el mercado de

automóviles eléctricos. Se trata de un producto de excelente calidad, equipado con tecnología de

punta y a un precio accesible. De acuerdo con esto, se plantean las siguientes estrategias,

relacionadas con el precio, para incrementar el valor percibido de Tesla en el mercado:

 Mantener una estructura de precios coherente entre el producto ofrecido y el valor del

vehículo

 Brindar opciones de financiamiento a los potenciales compradores

 Ofrecer promociones y descuentos en accesorios, servicio de mantenimiento y recargas en la

red de supercargadores

 Conservar el posicionamiento de la marca Tesla basado en la percepción del cliente de que la

firma ofrece un producto de lujo, alta tecnología y calidad

42

3.3 Estrategia de plaza

El canal de venta es principalmente vía online, es decir, desde el sitio web oficial de Tesla. Eso

lo hace totalmente accesible para potenciales compradores. En ese sentido, la estrategia de plaza

planteada es potenciar el canal online y enfatizar los siguientes puntos en su plataforma:

 Mostrar contenido audiovisual que brinde mayor detalle de los vehículos y las versiones

disponibles en stock

 Brindar la opción de personalizar cualquier vehículo según las preferencias del cliente

 Cotizar en línea, es decir, ofrecer al cliente todas las opciones para realizar una compra desde

la comodidad de su casa o centro de trabajo

 Optimizar el funcionamiento del centro de atención telefónica para atender de manera

eficiente las consultas de clientes y compradores potenciales

 Potenciar el servicio de postventa a través de la atención mecánica móvil para reducir la

necesidad del cliente de acercarse a un taller

Tesla también cuenta con una gran red de tiendas propias y no utiliza intermediarios ni

concesionarios para vender sus productos. Por ello, es capaz de mantener un trato directo y brindar

un servicio diferenciado a clientes potenciales. De esta manera, logra volverse más accesible y

atractiva en el mercado.

Considerando las ventas realizadas vía online, el proceso de distribución juega un papel clave en

la gestión comercial de Tesla. Se propone que esta modalidad ofrezca dos opciones: entrega en

tienda o envío a domicilio, tomando en cuenta que la plaza son todos los estados de EE. UU. Esto

se muestra a detalle en el anexo 6.

3.4 Estrategia de promoción

Las estrategias de promoción se aplican para fortalecer la imagen de Tesla, posicionar la marca e

impulsar el crecimiento de ventas. Se detallan a continuación las estrategias divididas en dos

secciones: publicidad y promoción de ventas.

43

3.4.1 Publicidad

La publicidad se orienta a persuadir a clientes potenciales del mercado elegido y estimular la

compra. Por esta razón, se sugiere difundir avisos publicitarios online, con un enfoque en

publicidad para redes sociales como Facebook, Instagram, Twitter, Google Ads, YouTube, etc.

De esta manera, se busca promocionar el Modelo 3 en el mercado de manera óptima.

La intención es reforzar el posicionamiento de la marca y aprovechar al máximo el alcance de las

redes sociales para compartir contenido que muestre los pilares, cultura e ideología de Tesla. Se

recomienda que la red social más utilizada sea Instagram, seguida por Twitter. De esta manera se

busca una elevada respuesta de los seguidores y el impulso tanto del reconocimiento de la marca

como de ventas.

3.4.2 Promoción de ventas

Respecto a las ventas, la idea es que se briden promociones y descuentos a los clientes al momento

de comprar un vehículo. Este tipo de promoción se debe orientar principalmente a automóviles

de segunda mano y a inventarios correspondientes tanto al año anterior como a versiones pasadas.

Se deben realizar promociones para los clientes de Tesla en la oferta de accesorios y en el servicio

de mantenimiento. A continuación, se detallan diversas actividades respecto a la promoción de

ventas de Tesla.

 Eventos y experiencia

Promocionar la marca Tesla en ferias de la industria automotriz y salones del automóvil. Esto

para tener mayor contacto con un público más amplio y mostrar el valor a clientes potenciales.

Además, estos clientes son aquellos que no tuvieron la oportunidad de conocer la gama de

vehículos ofrecidos por Tesla.

 Venta personal

Potenciar la fuerza de ventas mediante una capacitación constante para que sean capaces de

informar y convencer al cliente del valor de los productos y la marca. La finalidad de esta

actividad es lograr que la venta directa resulte más efectiva. Adicionalmente, se busca realizar

concursos y reconocimientos a los representantes de ventas que tengan el mejor desempeño

para generar competencia e incrementar las ventas.

44

 Marketing directo

Enfocar las actividades de marketing directo en el uso de redes sociales, dada su relevancia,

practicidad, gran acogida en el mercado y costos bajos. La idea es publicar los beneficios de

tener un automóvil Tesla, el valor agregado brindado por la marca, la excelencia de los diseños

vanguardistas, el alto nivel tecnológico, la autonomía y las bajas emisiones de CO2 generadas.

Se propone lanzar campañas específicas con el objetivo de informar los beneficios que

conlleva el uso de vehículos eléctricos para captar consumidores interesados en la protección

ambiental. También se busca potenciar la interacción entre la marca Tesla y sus seguidores

para ahorrar en gastos de publicidad.

Otro canal por optimizar es el sitio web con el objetivo de que el cliente pueda visualizar a

detalle las características funcionales, el diseño y las ventajas ofrecidas por Tesla. Es

necesario mejorar y aumentar la calidad del contenido audiovisual de cada uno de los

modelos, con el propósito de que los clientes no requieran acercase a una tienda física y

puedan contar con toda la información necesaria para decidir comprar un auto Tesla. Se cree

necesario contar con simuladores de compra para obtener los costos en tiempo real (online)

en caso el cliente elija la opción de personalizar el vehículo. Por último, se requiere

implementar una central telefónica para brindar atención de compra, dar soporte o especificar

características de algún producto para poder cerrar la venta.

 Relaciones públicas

Tesla ha logrado crear una buena imagen corporativa por ser una empresa que busca que el

mundo migre hacia el uso de la energía sostenible. La ideología de la empresa se enfoca en

promover la independencia de los combustibles fósiles y generar la preferencia por productos

con cero emisiones de carbono. Si la firma desea mantener esta reputación, debe seguir

generando interacciones con los seguidores de la marca y difundir los nuevos avances

tecnológicos que alcanza con el desarrollo de proyectos.

Se plantea establecer las relaciones públicas a través de medios de comunicación como la

radio y redes sociales. Elon Musk, CEO de Tesla, se convirtió en embajador de la marca y ha

impactado positivamente en la publicidad de la firma. Por ende, se debe seguir con esta

estrategia para compartir la buena publicidad de los vehículos y reforzar la difusión mediante

influencers que promocionen los automóviles y sus beneficios.

45

Capítulo VIII. Plan funcional de operaciones

El plan de operaciones está orientado a optimizar los procesos de producción y distribución. En

la industria automotriz, las actividades principales se concentran en el diseño, la fabricación y la

venta de productos de calidad. Estas contienen los aspectos organizativos y técnicos que necesita

una empresa para la elaboración de productos o prestación de servicios (Franco 2015).

Las operaciones relacionadas con la producción de automóviles deben ser diseñadas cumpliendo

con las normas y especificaciones de seguridad y calidad. Asimismo, se espera que los productos

sean atractivos para los clientes por sus características tanto internas como externas. La

producción de vehículos eléctricos seguros es un proceso complejo que se realiza con la

utilización de un sistema de software que ejerce control sobre los aspectos claves del desempeño.

1. Objetivos del plan de operación

Se proponen los siguientes objetivos a ser alcanzados por Tesla en el periodo 2020-2022.

Tabla 25. Objetivos de operaciones

Objetivos del plan de operaciones Indicador
Corto plazo

(2020)

Mediano

plazo (2021)

Largo plazo

(2022)

Incrementar la automatización de los
procesos de producción

Automatización total
de planta (%)

12% 15% 20%

Reducir el tiempo de espera del cliente desde
que realiza la compra hasta que recibe su
vehículo

Número de días
promedio de entrega

110 100 90

Fuente: Elaboración propia, 2019.

2. Actividades de operaciones

Tesla ofrece una variedad de modelos de automóviles de diferentes versiones, que cuentan con

equipamientos tecnológicos distintos y diversas personalizaciones del diseño. Estas

características pueden ser observadas a través de la página web con un sistema denominado

Design Studio. Los modelos ofrecidos por Tesla son Modelo S, Modelo X y Modelo 3. Este último

fue diseñado para ofrecer una mayor autonomía en comparación con otros vehículos promedio

del año 2017.

46

Tesla cuenta con plantas propias. La principal, ubicada en Fremont (California), tiene una

capacidad de producción de 500.000 vehículos por año. También tiene sedes importantes en Palo

Alto (California), Reno (Nevada) y una red de supercargas compuesta por 9.000 módulos hasta

el año 2018.

Tesla controla la mayor parte de su producción de componentes, lo que genera restricciones de

espacio y vuelve imposible que su capacidad de producción alcance el 100% de su rendimiento.

Por ejemplo, esta capacidad no supera más de 200.000 vehículos por año en su fábrica de

Fremont.

Tabla 26. Unidades vendidas y costos

 2015 2016 2017

Unidades vendidas 50.580 75.890 103.020

Costo de ventas (miles de dólares) 2.639.926 4.268.087 6.724.480

Costo de ventas unitario (miles de dólares) 52 56 65

Fuente: Elaboración propia, 2019, basada en Novartis, 2018.

3. Propuesta de mejora

El objetivo principal del plan de operaciones es incrementar la automatización de los procesos de

producción y la calidad dentro de sus centros de fabricación. El efecto esperado es la disminución

de costos y mano de obra mediante la implementación de sistemas de software y aplicaciones

operativas. Se busca reducir el tiempo de ejecución de las actividades productivas y el tiempo

utilizado en la cadena de suministro, es decir, desde que el cliente realiza la compra hasta que

recibe su nuevo vehículo.

Se propone la masificación de producción del Modelo 3 con la finalidad de disminuir el costo

unitario de cada unidad vendida y generar los siguientes efectos positivos:

 Mejorar la eficiencia en el proceso de producción

 Lograr innovaciones incrementales

 Redireccionar el esfuerzo para la innovación orientada al proceso productivo

 Lograr procesos de fabricación más eficientes

47

Además, se recomienda la implementación de herramientas como SMED (single-minute

exchange of die), JIT (just in time), las metodologías Lean y SCRUM para alcanzar una mayor

eficiencia en los procesos internos de la compañía (Pries y Quigley 2011). Optimizar, automatizar

y sistematizar procesos de la cadena de abastecimiento, además de aplicar controles para la

calidad y el aseguramiento de los componentes y partes, predicen un escenario favorable para la

compañía

Por lo tanto, si se consideran las buenas prácticas, la cultura y los valores de Tesla, se establece

un sistema de producción eficaz que se refleja en una reducción del tiempo de espera del cliente

desde su orden de pedido hasta la entrega del producto final.

48

Capítulo VIII. Plan funcional de recursos humanos

El plan de recursos humanos sirve para lograr el uso óptimo de uno de los activos más valiosos

de la empresa, el capital humano. Brinda la pauta para definir obligaciones y responsabilidades

del personal. De esta manera, las adapta a las necesidades de la firma y alcanzar una mayor

productividad y eficiencia.

Esta planificación garantiza una mejor adaptación entre el personal y la empresa. Además, ayuda

a mantener un flujo constante de trabajadores para evitar exceso de contrataciones y/o despidos.

Asimismo, el plan recoge el desarrollo de talento, la evaluación de capacidad del personal y tanto

la administración de la demanda como de oferta del personal.

1. Objetivos

Se proponen los siguientes objetivos relacionados con el área de recursos humanos para ser

alcanzados por Tesla entre los años 2020 y 2022.

Tabla 27. Objetivos de recursos humanos

Objetivos del plan de

recursos humanos
Indicador

Corto plazo

(2020)

Mediano

plazo (2021)

Largo plazo

(2022)

Reducir personal
Reducción de plantilla de

trabajadores (%)
10% 15% 20%

Retener personal clave
Beneficios otorgados a los

colaboradores (%)
5% 7% 10%

Promover el desarrollo de
talento y expertise

Satisfacción de los
colaboradores (%)

80% 82% 85%

Fuente: Elaboración propia, 2019.

2. Estrategia de recursos humanos

Se prevé realizar programas de desarrollo de talento y de sucesión a través de talleres,

capacitaciones y refuerzo de políticas de transformación cultural. De esta manera, se busca

empoderar al personal y que se generen lazos de lealtad con la compañía para lograr retener

personal clave.

Se recomienda implementar un modelo de bajo rendimiento enfocado en reducir el personal no

calificado o que incumpla con las expectativas de desempeño. Este modelo promedia los

49

resultados de cada trabajador para obtener un porcentaje mínimo de desempeño que permita

contar con colaboradores más eficientes.

Es recomendable abrir nuevos canales de reclutamiento en locales como universidades y a través

de la página web de Tesla. El objetivo es captar nuevos talentos sin experiencia previa y forjar un

carácter basado en la misión y visión de la compañía. También, es necesario ofrecer un plan

profesional a largo plazo dentro de la organización. El logro de estrategias se basa en la

adquisición, capacitación, desarrollo y retención de talento, explicado a continuación.

2.1 Adquisición de talento

Se propone que Tesla realice las siguientes acciones para encontrar al personal calificado y

alineado a sus requerimientos:

 Planificar adecuadamente el proceso de reclutamiento

 Diseñar el perfil de cada puesto, definir las competencias requeridas e identificar las

necesidades futuras de la empresa

 Reforzar el valor de la marca Tesla en el proceso de reclutamiento del personal para

mantenerse como una opción atractiva a los nuevos talentos

Tesla debe ofrecer los siguientes beneficios para atraer al personal idóneo:

 Paquetes de bonificaciones y salarios competitivos

 Una sólida cultura empresarial que resulta primordial para atraer a mejores talentos

 Entorno de trabajo seguro centrado en la salud, seguridad y calidad de vida de los empleados

2.2 Capacitación y desarrollo de talento

Se requiere hacer capacitaciones y talleres periódicamente para reforzar los valores de la

compañía, desarrollar competencias y construir habilidades blandas, con el fin de lograr un

adecuado desempeño del personal. Además, estas actividades se deben realizar desde el inicio de

labores de los empleados en la compañía.

Tesla identifica las siguientes acciones a seguir para fortalecer los procesos de capacitación,

desarrollo y crecimiento de su personal:

50

 Preparar a los trabajadores para una adecuada realización de tareas y responsabilidades dentro

la empresa

 Otorgar información constante sobre los productos y servicios ofrecidos por la empresa

 Desarrollar talleres en temas de liderazgo dirigido hacia los ejecutivos

 Desarrollar capacitaciones que faciliten la aplicación de conceptos en la práctica

administrativa y para que los gerentes tengan una visión global

Estas actividades están orientadas a desarrollar el talento de los trabajadores para mantener el

ritmo de crecimiento y expansión. El mundo cambia continuamente y es necesario que los

conocimientos del capital humano de Tesla vayan de la mano con los cambios globales. Por lo

tanto, es necesario garantizar un aprendizaje y una formación permanente a los trabajadores. De

otro modo, no estarán a la altura de las exigencias del mercado. Estos procesos deben ir

acompañados de evaluaciones y de un control del cumplimiento para incentivar una mejora

continua.

2.3 Retención de talento

Mientras el talento humano se capacite de manera continua, se tienen mayores probabilidades de

éxito como compañía. También, es una herramienta para reconocer el valor de cada trabajador.

Asimismo, retener buenos talentos genera un ahorro de tiempo y dinero a largo plazo. Para

fidelizar a los trabajadores, se propone lo siguiente:

 Políticas de incentivos y reconocimientos para los trabajadores con mejor desempeño.

 Adecuado clima laboral que permita entablar relaciones sociales y lograr objetivos

profesionales.

 Líneas de ascensos definidas para mantener satisfechos a los trabajadores destacados.

 Políticas orientadas a mejorar la calidad de vida de los trabajadores. Se proponen horarios

flexibles y trabajar un día a la semana desde casa, con posibles mejoras en el tiempo.

 Capacitaciones constantes para todos los trabajadores para potenciar sus conocimientos y

mejorar el desarrollo de sus funciones.

51

Capítulo IX. Plan de responsabilidad social corporativa (RSC)

La responsabilidad social corporativa (RSC), también denominada responsabilidad social

empresarial (RSE), define el marco y las directrices generales a seguir de forma activa y

voluntaria para mejorar en el aspecto social, económico y ambiental. La RSC implica crear valor

como la generación de beneficios para la comunidad (Franco 2015).

1. Objetivos del plan de responsabilidad social corporativa

En la siguiente tabla, se presentan los objetivos a ser alcanzados por Tesla y sus grupos de interés

involucrados en el periodo 2020-2022.

Tabla 28. Plan de responsabilidad social

Objetivo del plan de

operaciones
Stakeholders Indicador

Corto

plazo

(2020)

Mediano

plazo

(2021)

Largo

plazo

(2022)

Evaluar y medir la huella de
carbono en planta

Proveedores,
clientes y
comunidad

Huella de carbono en
planta (%)

5% 7% 10%

Desarrollar programas que
promuevan el uso de
energía sostenible

Gobiernos,
empleados,
accionistas y
proveedores

Incremento de clientes
que adquieren productos
sostenibles (%)

3% 5% 7%

Fuente: Elaboración propia, 2019.

2. Estrategia de responsabilidad social corporativa

La responsabilidad social corporativa se basa en la integración de las preocupaciones sociales y

medioambientales de las operaciones comerciales con las relaciones entre los distintos grupos de

interés o stakeholders. Todo esto se realiza con una visión a largo plazo.

El alcance de las estrategias de responsabilidad social corporativa para Tesla involucra las

actividades de fabricación de sus componentes ecoamigables, con el fin de ser más eficientes en

el consumo y generar menos emisiones de carbono. De esta manera, se busca contribuir con la

sociedad y la comunidad externa.

Las estrategias de responsabilidad social corporativa están enfocadas en la naturaleza del negocio,

los productos y la comunicación de las ventajas por el uso de vehículos completamente eléctricos.

52

La intención es que los automóviles Tesla sean vistos como una respuesta al impacto negativo de

los motores de combustión interna y como agentes que contribuyen a la reducción del

calentamiento global. La firma Tesla impacta en sus grupos de interés a través de la naturaleza y

el diseño de sus vehículos eléctricos y baterías que abordan las preocupaciones ecológicas de

todas las partes interesadas.

2.1 Actividades de responsabilidad social corporativa

Tesla debe mantener una política adecuada de responsabilidad social corporativa, ya que es un

factor importante en su desempeño. A continuación, se presentan las principales actividades de

RSE que realiza la firma.

 Evaluar y medir la huella de carbono en planta mediante la definición de nuevos estándares

de impacto mínimo por parte de los procesos, proveedores, productos e insumos de la cadena

de abastecimiento

 Desarrollar programas impulsadores del uso de energía sostenible a través de la difusión de

beneficios de los vehículos eléctricos y la contribución a la reducción del calentamiento

global.

 Establecer requisitos para la evaluación y aceptación de autopartes de proveedores que

presenten políticas claras de responsabilidad social empresarial

 Continuar de manera estratégica con la liberación de patentes relacionadas con baterías

eléctricas para incentivar el desarrollo, la comercialización y el uso de estas herramientas a

gran escala, a fin de generar, de ese modo, efectos positivos en el medioambiente

53

Capítulo X. Plan funcional de finanzas

1. Objetivos del plan funcional de finanzas

Se proponen los siguientes objetivos para ser alcanzados por Tesla al 2022.

Tabla 29. Plan de finanzas

Objetivo del plan de finanzas Indicador
Corto plazo

(2020)

Mediano

plazo

(2021)

Largo

plazo

(2022)

Incrementar la utilidad operativa en 20% Utilidad operativa (MUSD) 2.392 3.033 3.782

Generar incrementos de flujo de caja
positivo

Flujo de caja libre (MUSD) 545 886 1.283

Fuente: Elaboración propia, 2019.

2. Supuestos

A partir del análisis de flujos proyectados, se definen los siguientes supuestos según dos

escenarios (la aplicación de estrategias y la ausencia de estrategias):

 El análisis financiero respecto al escenario sin estrategias asume un incremento anual del 10%

en ventas de la compañía.

 El análisis financiero respecto al escenario con aplicación de estrategias asume un incremento

anual del 20% en ventas.

 Respecto al costo de ventas, expresado en un porcentaje de los ingresos, en un escenario con

aplicación de estrategias representa un 83% para el año 2019 y un 74% para el año 2020. Esta

disminución se relaciona con la creciente automatización del proceso productivo.

 Respecto al gasto de personal, en un panorama sin aplicación de estrategias, se considera en

un 11% para el año 2019. Si se realizan las estrategias propuestas, el porcentaje se proyecta

en 8,8% para el año 2020. Esta disminución del gasto se debe a la reducción de personal por

la automatización de procesos internos en los centros de fabricación.

 Respecto a los gastos de investigación y desarrollo, en un panorama sin aplicación de

estrategias, se considera en 6% para el año 2019. En el caso contrario, el porcentaje se

proyecta en 7% para el año 2020. El incremento se debe a la búsqueda constante de

mayor desarrollo tecnológico e innovación.

 En un escenario conservador, se considera una tasa de crecimiento perpetua del 3% para el

año 2020 y a futuro.

54

 Se consideran los mismos montos y porcentajes en ambos escenarios, con y sin la aplicación

de estrategias, en los siguientes aspectos: gastos extraordinarios (1%), gastos financieros

(2%), impuesto a la renta (40%), capital de trabajo (4,5%), depreciación y amortización anual

de USD 1.211MM y un Capex de USD 1.878MM.

3. Análisis financiero

3.1 Cálculo de la WACC

A continuación se presenta el cálculo de la WACC utilizado para la evaluación financiera de la

firma Tesla.

Tabla 30. Cálculo de la WACC

Variable Valor Referencia

Tasa libre de riesgo (Rf) 5,15% Damodaran (1928-2019)

Beta desapalancada 0,49 Damodaran (1928-2019)

Prima de riesgo de mercado (Rm - Rf) 6,43% Damodaran (1928-2019)

Costo de capital de los accionistas (COK) 11,61%

Capital aportado por accionistas (%E) 36% Investing

Deuda financiera (%D) 64% Investing

Costo de la deuda financiera (Kd) 5,10% Investing

Tasa de impuesto a la renta EE. UU. (T) 40% Tax Policy Center (TPC)

Fuente: Elaboración propia, 2019.

3.2 Análisis financiero: escenario sin actividades del plan estratégico propuesto

A continuación se presenta información financiera respecto al resultado operativo, flujo de caja y

el cálculo del VAN en el escenario en que la empresa no realiza la aplicación de estrategias

propuestas.

Tabla 31. Resultado operativo proyectado sin estrategias

Resultado operativo (sin estrategia) (en millones USD) 2020 2021 2022

Ingresos 27.036 29.739 32.713

Consumos y otros gastos externos (22.440) (24.684) (27.152)

Beneficio bruto 4.596 5.056 5.561

Gastos de personal (2.379) (2.617) (2.879)

Investigación y desarrollo (1.622) (1.784) (1.963)

55

Resultado operativo (sin estrategia) (en millones USD) 2020 2021 2022

Gastos extraordinarios (ingresos) (270) (297) (327)

Resultado de explotación (EBIT) 324 357 393

Fuente: Elaboración propia, 2019.

Tabla 32. Flujo de caja proyectado sin estrategias

Flujo de caja proyectado (sin estrategia) (en millones USD) 2020 2021 2022

Resultado de explotación (EBIT) 324 357 393

(+) Depreciación y amortización 1.211 1.211 1.211

(-) Capex (1.878) (1.878) (1.878)

(-) Incremento de capital de trabajo (112) (122) (134)

Free cash flow (455) (432) (409)

Fuente: Elaboración propia, 2019.

Tabla 33. Cálculo de la VAN sin estrategias

Valorización de la empresa (en millones USD) Valor

WACC 6,16%

Valor presente de flujos de caja (2020-2022) (1.154)

Valor presente de la perpetuidad (8.907)

Valor de la empresa (EV) (10.061)

(-) Deuda actual 2019 11.634

Valor del patrimonio (21.695)

Fuente: Elaboración propia, 2019.

3.3 Análisis financiero: Escenario con actividades del plan estratégico propuesto

A continuación, se presenta la información financiera del resultado operativo, flujo de caja y el

cálculo del VAN considerando un escenario en el que Tesla aplica las estrategias planteadas.

Tabla 34. Resultado operativo proyectado con estrategias

Resultado operativo (sin estrategia) (en millones USD) 2020 2021 2022

Ingresos 29.494 35.392 42.471

Consumos y otros gastos externos (21.825) (26.190) (31.428)

Beneficio bruto 7.668 9.202 11.042

Gastos de personal (2.595) (3.115) (3.737)

Investigación y desarrollo (2.065) (2.477) (2.973)

Gastos extraordinarios (ingresos) (295) (354) (425)

Costos de implementación de las estrategias (321) (223) (125)

56

Resultado operativo (sin estrategia) (en millones USD) 2020 2021 2022

Resultado de explotación (EBIT) 2.392 3.033 3.782

Fuente: Elaboración propia, 2019.

Tabla 35. Flujo de caja proyectado con estrategias

Flujo de caja proyectado (sin estrategia)

(en millones USD)
2020 2021 2022

Resultado de explotación (EBIT) 2.392 3.033 3.782

Impuesto a la renta (957) (1.213) (1.513)

(+) Depreciación y amortización 1.211 1.211 1.211

(-) Capex (1.878) (1.878) (1.878)

(-) Incremento de capital de trabajo (222) (265) (319)

Free cash flow 546 887 1.283

Fuente: Elaboración propia, 2019.

Tabla 36. Cálculo de la VAN con estrategias

Valorización de la empresa (en millones USD) Valor

WACC 6,16%

Valor presente de flujos de caja (2020-2022) 2.373

Valor presente de la perpetuidad 41.839

Valor de la empresa (EV) 44.212

(-) Deuda actual 2019 11.634

Valor del patrimonio 32.578

Fuente: Elaboración propia, 2019.

3.4 Análisis de sensibilidad

A continuación, se presenta el análisis de sensibilidad respecto a la evaluación financiera de Tesla

en el caso de que aplicara el conjunto de estrategias propuestas. El objetivo de este análisis es

evaluar el impacto futuro generado sobre el valor de la empresa por la variación de tres principales

variables: la tasa WACC, los crecimientos de flujos perpetuos y la demanda proyectada.

57

Tabla 37. Análisis de sensibilidad de escenario con estrategias

VAN (valor del patrimonio) Escenario

Variable Pesimista Normal Optimista

Variación de WACC estimada de 6,16% 7,16% 6,16% 5,16%

VAN: 22.463 32.578 51.981

Variación al crecimiento de los flujos perpetuos 2% 3% 4%

VAN: 22.210 32.578 52.551

Variación de la tasa de crecimiento de las ventas 15% 20% 25%

VAN: 26.416 32.578 39.077

Fuente: Elaboración propia, 2019.

58

Conclusiones y recomendaciones

1. Conclusiones

 El entorno externo de Tesla ofrece valiosas oportunidades en diferentes aspectos; sin

embargo, los aspectos políticos y legales representan las mayores amenazas, debido a la

presencia de regulaciones por el uso de vehículos eléctricos, además de licencias

internacionales de tecnología y propiedad intelectual.

 Según el análisis realizado de las cinco fuerzas de Porter, la industria automotriz resulta

mediamente atractiva por dos razones principalmente: el bajo poder de negociación de los

compradores y la baja presencia de productos sustitutos.

 Las principales ventajas competitivas de Tesla son el alto desarrollo tecnológico, el liderazgo

en I+D (investigación y desarrollo), los diseños vanguardistas y el alto rendimiento operativo.

Sin embargo, estas ventajas representan también los gastos más importantes dentro de la firma

debido a la rapidez de los avances tecnológicos y los costos de investigación e inversión que

se necesitan para ofrecer un producto innovador al cliente.

 Las ventas de vehículos eléctricos representan actualmente solo un 5% del total de las ventas

de vehículos ligeros. De acuerdo con el estudio de mercado, se estima que en los próximos

diez años va a representar el 30%. Por esta razón, se estima que las ventas del Modelo 3

crecerán considerablemente ya que es el vehículo eléctrico más vendido en EE. UU.

 Si bien la industria es medianamente atractiva, existe mucho potencial para los vehículos

eléctricos. Este potencial está generado por incentivos del gobierno estadounidense como el

otorgamiento de crédito fiscal y las leyes de protección ambiental recientemente

implementadas.

 La estrategia principal es incrementar las ventas y participación de mercado en los EE. UU.

con la producción masiva del Modelo 3.

 Tesla tiene alto potencial de seguir creciendo si se basa en sus principales fortalezas: la

búsqueda constante de innovación y desarrollo tecnológico, el diseño de vehículos modernos

con bajos costos de mantenimientos, y la red de recargas.

 Tesla basa su ventaja competitiva en la diferenciación y en ofrecer productos innovadores,

altamente tecnológicos, que presenten una oferta variada, con destacada autonomía y con

modelos vanguardistas. Asimismo, la oferta de un servicio personalizado y el valor de la

marca son herramientas clave para la distinción de Tesla en el mercado automotriz.

59

 La masificación de producción del Modelo 3 en el plan de operaciones tiene la finalidad de

optimizar, automatizar y sistematizar el proceso de producción. De esta manera, evitar

retrasos en la producción y plazos largos de entrega.

2. Recomendaciones

 Continuar con el desarrollo, control y supervisión de las estrategias planteadas en los planes

funcionales de marketing, operaciones, recursos humanos y responsabilidad social

corporativa.

 Mantener la inversión en tecnología con mayor enfoque en la implementación y optimización

de software, y perseguir la sistematización en el proceso de producción para aumentar la

capacidad de la planta.

 Buscar la excelencia en el servicio postventa para ofrecer una mejor experiencia al

consumidor y así lograr una mayor demanda de vehículos eléctricos, fidelizar a los clientes

actuales y captar nuevos clientes en nuevos segmentos del mercado.

 Contar con un especialista community manager para potenciar y monitorear la marca Tesla

en redes sociales. El enfoque debe estar en generar contenido de alto valor que logre un

incremento de seguidores y potenciales compradores.

 Ampliar la red de cargadores y supercargadores para mejorar la satisfacción del cliente.

 Extender el alcance del plan estratégico presentado e incluir a los mercados internacionales.

El objetivo es mitigar posibles riesgos como la aplicación de políticas y regulaciones

internacionales, la creación de nuevas licencias internacionales de tecnología y propiedad

intelectual, y el surgimiento de nuevos competidores.

60

Bibliografía

Aegon Assent Management (2019). “Estándares globales de emisiones que impulsan el

crecimiento de vehículos híbridos y eléctricos”. En: Portal Aegon Assent Management. 22 de

julio de 2019. Fecha de consulta: 18/08/2020.

<https://www.aegonassetmanagement.com/us/thought-leadership/blog/credit-research/global-

emissions-standards-driving-hybrid-and-electric-vehicle-growth/>

Ansoff, H. I. (1957). “Strategies for diversification”. Harvard Business Review. San Diego, vol.

1, p. 113-124.

Aragón, E. (2019). “Las ventas de vehículos eléctricos en Estados Unidos crecen un 81% en

2018”. En: Movilidad eléctrica. 13 de enero de 2019. Fecha de consulta: 18/08/2020.

<https//movilidadelectrica.com/ventas-vehiculos-electricos-en-estados-unidos-2018>

Automática e Instrumentación (2016). “La estrategia de Tesla”. En: Automática e

Instrumentación. 02 de mayo de 2016. Fecha de consulta: 18/08/2020.

<http://www.automaticaeinstrumentacion.com/es/notices/2016/05/la-estrategia-de-tesla-

43781.php#.XwYFZ21KiM8>

Barlett, J. (2017). “Car brands ranked by owner satisfaction”. En: Consumer Reports. 18 de

noviembre de 2017. Fecha de consulta: 18/08/2020.

<https://www.consumerreports.org/carreliability-owner-satisfaction/car-brands-ranked-by-

owner-satisfaction/>

Barney, J. B. y Hesterly, W. S. (2018). Strategic management and competitive advantage. [En

línea]. 5ª ed. Nueva Jersey: Prentice Jall. Fecha de consulta: 18/08/2020.

<https://scholar.google.com.pe/scholar?q=strategic+management+and+competitive+advantage+

5th+ed.&hl=es&as_sdt=0&as_vis=1&oi=scholart>

Bartlett, J. S. (2018). “Most and least satisfying car brands”. En: Consumer Reports. 05 de marzo

de 2020. Fecha de consulta: 18/08/2020. <https://www.consumerreports.org/car-reliability-

owner-satisfaction/car-brands-ranked-by-owner-satisfaction/>

61

Bloomberg Finance (2018). “Bloomberg Billionaires Index”. En: Bloomberg Finance. 15 de junio

de 2018. Fecha de consulta: 18/08/2020. <https://www.bloomberg.com/billionaires/profiles/elon-

r-musk/>

D’Alessio, F. (2015). El proceso estratégico: un enfoque de gerencia. México D. F.: Pearson.

David, Fred R. (2013). Conceptos de administración estratégica. [En línea]. Fecha de consulta:

18/08/2020. <https://es.slideshare.net/ACMR25/conceptos-de-administracin-estratgica-

64074520>

Diario Motor (2019). “Tesla”. En: Diario Motor. 19 de julio de 2018. Fecha de consulta:

18/08/2020. <https://www.diariomotor.com/marcas/tesla/>

EAE Business School (2014). “¿Sabes en qué consiste una organización plana?”. En: EAE

Business School. 22 de noviembre de 2014. Fecha de consulta: 18/08/2020. <https://retos-

directivos.eae.es/sabes-en-que-consiste-la-organizacion-plana/>

Energysage (2019). “Cómo comparar vehículos eléctricos: guías del comprador de EV”. En:

Energysane. 02 de febrero de 2019. Fecha de consulta: 18/08/2020.

<https://www.energysage.com/electric-vehicles/buyers-guide/>

Fernández, R. (2019). “Proyección anual de la inflación en Estados Unidos entre 2010 y 2024”.

En: Statista. 08 de marzo de 2019. Fecha de consulta: 18/08/2020.

<https://es.statista.com/estadisticas/598528/proyeccion-inflacion-en-ee-uu-2008-2020/>

Franco, D. (2015). Conceptos de administración estratégica. 2ª ed. México D. F.: Pearson.

Gestión (2018). “China evalúa más recortes en los subsidios a autos eléctricos”. En: Gestión. 09

de julio de 2018. Fecha de consulta: 18/08/2020. <https://gestion.pe/mundo/china-evalua-

recortes-subsidios-autos-electricos-237862-noticia/>

Gorzelany, J. (2019). “10 razones para comprar un vehículo eléctrico en 2019”. En: Myev. 21 de

marzo de 2019. Fecha de consulta: 18/08/2020. <https://www.myev.com/research/why-buy/10-

reasons-to-buy-an-electric-vehicle-in-2019>

62

Gregori, J. (2017). “Estados Unidos Lidera la inversión mundial en ciencia”. En: Cadena ser. 26

de junio de 2017. Fecha de consulta: 18/08/2020.

<https://cadenaser.com/programa/2017/06/22/hora_14_fin_de_semana/1498117106_212931.ht

ml>

Gómez, S. (2019). “El gobierno de EEUU te paga 7,500 dólares para que compres uno de estos

carros eléctricos”. En: Univisión. 03 de enero de 2019. Fecha de consulta: 18/08/2020.

<https://www.univision.com/noticias/autos-electricos/el-gobierno-de-eeuu-te-paga-7-500-

dolares-para-que-compres-uno-de-estos-carros-electricos-fotos>

Hedges & Company (2018). “Datos demográficos de propietarios de Tesla: ingresos, edad, género

y más”. En: Hedges & Company. Fecha de consulta: 18/08/2020.

<https://hedgescompany.com/blog/2018/11/tesla-owner-demographics/>

Infobea (2019). “Impone nuevas normas para vehículos eléctricos”. En: Infobae. 30 de diciembre

de 2019. Fecha de consulta: 18/08/2020.

<https://www.infobea.com/america/agencias/2019/12/29eeuu.impone-nuevas-normas-para-

vehiculos-electricos/>

Investing (2019). “Tesla Inc (TSLA)”. En: Investing. 15 de diciembre de 2019. Fecha de consulta:

18/08/2020. <https://es.investing.com/equities/tesla-motors-balance-sheet>

Kotler, P. y Armstrong, G. (2003). Fundamentos de marketing. 6ª ed. México D. F.: Pearson

Educación.

Kotler, P. y Keller, K. (2006). Dirección de marketing. 12ª ed. México D. F.: Pearson Educación.

Kudas, M. (2019). “The brand new world in science and engineering – Elon Musk”. Economía

de la actividad de innovación de las empresas. Fecha de consulta: 18/08/2020.

<https://er.knutd.edu.ua/bitstream/123456789/14379/1/NRMSE2019_V3_P605-606.pdf>

Malhotra, N. K. (2008). Investigación de mercados. 5ª ed. [En línea]. Ciudad: Pearson. Fecha de

consulta: 18/08/2020.

<https://www.academia.edu/3840232/La_investigacion_de_mercados_es_la_funcion_que_cone

63

cta_al_consumidor#:~:text=%E2%80%9CLa%20investigaci%C3%B3n%20de%20mercados%2

0es,de%20marketing%3B%20para%20monitorear%20el>

Musk, E. (2018). “Twittear”. En: Twitter. 13 de abril de 2018. Fecha de consulta: 18/08/2020.

<https://twitter.com/elonmusk/status/984882630947753984?ref_src=twsrc%5Etfw%7Ctwcamp

%5Etweetembed%7Ctwterm%5E984882630947753984%7Ctwgr%5E&ref_url=https%3A%2F

%2Fwww.eluniversal.com.mx%2Fautopistas%2Flos-humanos-estan-infravalorados-elon-

musk>

National Association of Securities Dealers Automated Quotation (2019). “Tesla Inc. Common

Stock”. En: National Association of Securities Dealers Automated Quotation. Fecha de consulta:

18/08/2019. <https://www.nasdaq.com/es/market-activity/stocks/tsla>

Novartis (2018). US Securities & Exchange Commission Form 20-F 2018. [En línea]. Basilea:

Novartis. <https://www.novartis.com/sites/www.novartis.com/files/novartis-20-f-2018.pdf>

Noya, C. (2016). “Consumer Reports otorga a Tesla el primer y Segundo puesto en el Top 10 de

2015”. En: Foro coches eléctricos. 02 de enero de 2016. Fecha de consulta: 18/08/2020.

<https://forococheselectricos.com/2016/01/consumer-reports-tesla-el-primer-y-segundo-

puesto.html>

Osterwalder, A. y Pigneur, Y. (2011). Generación de modelos de negocio. [En línea]. Deusto.

Fecha de consulta: 18/08/2020.

<http://www.convergenciamultimedial.com/landau/documentos/bibliografia-

2016/osterwalder.pdf>

Porter, M. (1980). Estrategia competitiva: técnicas para el análisis de los sector industriales y

de la competencia. México D. F.: Grupo Editorial Patria.

Prenzler, C. (2017). “Teslarati. New Survery Campares Demographic of Tesla Model X vs. Model

S Bbuye”. En: Teslarati. 05 de octubre de 2017. Fecha de consulta: 18/08/2020.

<https://www.teslarati.com/survey-model-x-income-double-model-s/>

Pries, K y Quigley, Jon (2011). Screem Project Management. [En línea]. Boca Ratón: CRC Press.

<https://books.google.com.pe/books?hl=es&lr=&id=Of6JC-

64

1DHloC&oi=fnd&pg=PP1&dq=Pries+%26+Quigley,+2011&ots=8vX66auXox&sig=AwQEuD

f8tY7h4o7XiWls_zy0mdc#v=onepage&q=Pries%20%26%20Quigley%2C%202011&f=false>

Sallenave, J. P. (1994). Gerencia y planeación estratégica. [En línea]. Bogotá: Grupo Editorial

Norma.

<https://books.google.com.pe/books/about/Gerencia_y_planeaci%C3%B3n_estrat%C3%A9gic

a.html?id=bqPzq_LvWOQC>

Schereiber, B. A. (s. f.). “Tesla, Inc.”. En: Britannica. Fecha de consulta: 18/08/2020.

<https://www.britannica.com/topic/Tesla-Motors>

Shahan, Zachary (2019). “¡Las mejores historias de CleanTechnica de 2019 y las mejores

historias de la década!”. En: Clean Technica. 02 de enero de 2020. Fecha de consulta: 18/08/2020.

<https://cleantechnica.com/2020/01/02/top-cleantechnica-stories-of-2019-top-stories-of-the-

decade/>

Steen, V. D. (2014). “Tesla Motors”. Harvard Business School Teaching Note. Boston, p. 714-

483. <https://www.hbs.edu/faculty/Pages/profile.aspx?facId=301858>

Tesla Inc. (2017). “Tesla Motors”. Harvard Business Review.

Tesla Inc. (2018). “Acerca de Tesla”. En: Tesla. Fecha de consulta: 18/08/2020.

<https://www.tesla.com/es_MX/about?redirect=no>

Tesla Inc. (2018). “Tesla Model 3”. En: Tesla. Fecha de consulta: 18/08/2020.

<https://www.tesla.com/model3>

Tesla Inc. (2019). “Tesla”. En: Tesla. Fecha de consulta: 18/08/2020.

<https://www.tesla.com/autopilot?redirect=no>

Tesla Inc. (2019). “About Tesla”. En: Tesla. 07 de julio de 2019. Fecha de consulta: 18/08/2020.

<https://www.tesla.com/about?redirect=no>

The Official Board (2018). “Tesla”. En: Tesla. 20 de marzo de 2018. Fecha de consulta:

18/08/2020. <https://www.theofficialboard.es/organigrama/tesla>

65

United States Census Bureau (2017). North American Industry Classification System. [En línea].

Estados Unidos. Fecha de consulta: 18/09/2020. Disponible en:

<https://www.census.gov/eos/www/naics/2017NAICS/2017_NAICS_Manual.pdf>

Van den Steen E. (2014). “Tesla Motors”. Harvard Business School. Boston, p. 714-483. Fecha

de consulta: 18/08/2020. <https://www.hbs.edu/faculty/Pages/profile.aspx?facId=301858>

Weihrich, H. (1982). “The TOWS matrix: tool for situational analysis”. Long Range Planning.

Fecha de consulta: 18/08/2020.

<https://scholar.google.com.pe/scholar?hl=es&as_sdt=0,5&as_vis=1&q=The+tows+matrix:+To

ol+for+situational+analysis.+Long+Range+Planning->

Voz de América (2018). “FED aumenta tasas de interés y pronostica más alzas”. En: Voz de

América. 21 de marzo de 2018. Fecha de consulta: 18/08/2020.

<https://www.voanoticias.com/economia-finanzas/eeuu-economia-finanzas-fed-aumento-de-

tasas>

66

Anexos

67

Anexo 1. Resumen de los códigos NAICS para el sector manufactura

NAICS Descripción Detalle

31-33 Manufactura Manufactura

336
Fabricación de equipos de

transporte
Fabricación de equipos de transporte

3361
Fabricación de vehículos de

motor

Fabricación de automóviles completos, vehículos

motorizados de servicios livianos, camiones
pesados y chasis de vehículos automotores

3611
Fabricación de vehículos

automotores y de servicio ligero

Fabricación de automóviles, camionetas, autobuses,

camiones y tracto-camiones

336111 Fabricación de automóviles
Principalmente vehículos ligeros con motor de
combustión interna, motores eléctricos e híbridos

Fuente: United States Census Bureau, 2019.

Anexo 2. Las cinco fuerzas de Porter

Fuente: Porter, 1980.

68

Anexo 3. FODA cruzado

 Fortalezas Debilidad

M
an

ej
a

to
d
a

su
 c

ad
en

a
d

e

su
m

in
is

tr
o

s

P
at

en
te

s

F
u

er
te

 d
es

ar
ro

ll
o

 t
ec

n
o

ló
g

ic
o

A
li

an
za

 e
st

ra
té

g
ic

a
co

n

P
an

as
o

n
ic

 p
ar

a
la

 f
ab

ri
ca

ci
ó

n

d
e

b
at

er
ía

s

L
íd

er
 e

n
 e

l
d

es
ar

ro
ll

o
 d

e

v
eh

íc
u

lo
s

1
0

0
%

 e
lé

ct
ri

co
s

G
ra

n
 r

ed
 d

e
es

ta
ci

o
n
es

 d
e

re
ca

rg
a

D
is

eñ
o

 d
e

v
eh

íc
u

lo
s

m
o

d
er

n
o

s

R
ec

o
n

o
ci

m
ie

n
to

 d
e

m
ar

ca

B
u

sc
a

in
n

o
v

ac
ió

n
 c

o
n

st
an

te

V
eh

íc
u

lo
s

q
u
e

p
ro

te
g

en
 e

l

m
ed

io
 a

m
b

ie
n

te

C
o

st
o

s
re

d
u
ci

d
o

s
en

 r
ec

ar
g
as

y
 m

an
te

n
im

ie
n

to

A
lt

o
 c

o
st

o
 p

o
r

in
v

es
ti

g
ac

ió
n

A
lt

o
 c

o
st

o
 d

e
la

s
b
at

er
ía

s

C
o

st
o

s
d

e
p

la
n

ta
 e

le
v
ad

o
s

S
eg

m
en

to
 a

l
cu

al
 s

e
d

ir
ig

e
es

re
d

u
ci

d
o

P
ér

d
id

as
 e

co
n

ó
m

ic
as

 p
o
r

v
ar

io
s

añ
o

s
co

n
se

cu
ti

v
o

s

F
u

er
te

 i
n

v
er

si
ó
n

 d
e

ca
p

it
al

ca
d
a

v
ez

 q
u

e
se

 p
ro

d
u

ce
 u

n

n
u

ev
o

 m
o

d
el

o

T
ie

m
p

o
s

d
e

en
tr

eg
a

d
e

p
ed

id
o

s
p

o
r

en
ci

m
a

d
e

la

m
ed

ia
 d

el
 m

er
ca

d
o

 F1 F2 F3 F4 F5 F6 F7 F8 F9 F10 F11 D1 D2 D3 D4 D5 D6 D7

O
p

o
rt

u
n

id
a
d

e
s

Alianzas estratégicas O2 F2, O4, O2,

O4

Liberar patentes con alianzas estratégicas para su especialización, optimización, tercerización e

ingreso a nuevos mercados

Tercerización de autopartes O3
D1, D2,

D3, O2

Reducir los costos de investigación, baterías y producción, a

través de alianzas estratégicas con otras compañías, y

tercerizar ciertas fases de su producción
Nuevos mercados extranjeros O4 F3, O5 Con un fuerte desarrollo tecnológico y producción a volumen, ingresar a nuevos segmentos

Entrada a nuevos segmentos por

reducción de precios en sus nuevos

vehículos

O5
F6, F7, F8,

F10, O5

Con una mayor red de establecimientos de recarga, diseños modernos y reconocimiento de la

marca, aprovechar una mayor cuotas del mercado considerando el incremento de ingresos per

cápita de las personas en EE. UU.

D5, O6
Incrementar las ventas, tomando un mayor porcentaje del

mercado lo que incrementaría las ganancias

Incremento de los ingresos per cápita de

las personas en los EE. UU.
O6

D6, D7,

O2, O3

Realizar alianzas estratégicas con empresas ya consolidadas

en la industria para lanzamiento de nuevos vehículos, lo que

reduciría los costos de producción, investigación y tiempos de

entrega

Precio de carga más bajo que el de

combustible
O7 F11, O7

No depender de la volatilidad del mercado del combustible para la recarga del vehículo así como

para su mantenimiento

Volatilidad del precio del petróleo O8
F3, F4,

O10, O6,

O4

La búsqueda constante de innovación y el fuerte desarrollo de tecnología podrán captar a nuevos

clientes con mayor poder adquisitivo, que buscan exclusividad y gran desarrollo tecnológico

D4, O5
Ingresar a otros segmentos con nuevos modelos de vehículos

con menores precios

Consumidores con fuerte conciencia

sobre el cuidado ambiental y la

contaminación

O9

Crecimiento del mercado interno O10
F10, O9

Con vehículos que protegen el medioambiente, satisfacer aquellos consumidores con fuerte

conciencia del cuidado del medioambiente y contaminación

Implementación de nuevas tecnologías O11

A
m

e
n

a
z
a
s

Ingreso de nuevos competidores A1

F3, F9, A1
Contar con fuerte desarrollo tecnológico, Tesla es reconocido y tiene grandes prestaciones y

poder de marca, mientras que los nuevos competidores tendrían que hacerse conocidos

Economías de escala de los

competidores
A2

Nuevos vehículos eléctricos a menor

precios
A3 D1, D2,

D3, O2

Importar autopartes salvaguardando la calidad y obteniendo

mayores proveedores
Eliminación de los subsidios A4

F3, F9, F8,

A1, A2

Seguir innovando constantemente, adelantándose a las necesidades del cliente, brindando

mejores prestaciones, y retando a los competidores a que tengan constante innovación y gran

desarrollo tecnológico

Preferencias de los clientes que pueden

cambiar, por lo que ellos tendrían que

optar por productos sustitutos

A5 D1, D2,

D3, A6

Internacionalizar las ventas ingresando a nuevos mercados

para no depender de uno solo

Nueva recesión económica en EE. UU. A6 F8, A3, A2 Reforzar la marca como sinónimo confiabilidad, diseño, tecnología y exclusividad

Potenciales clientes que tengan la

percepción de que es una marca de

gama alta

A7
F11, F6,

A8, A4

Con los costos reducidos de recargas y mantenimientos, no serán afectados considerablemente

en caso se retiren los subsidio

D1, D2,

D3, A9

Investigación de mercado a nuevos segmentos para dirigirse a

ellos

Incremento de los precios de sus

insumos
A8

Poca aceptación de nuevos modelos a

lanzar
A9

Fuente: Elaboración propia, 2018.

69

Anexo 4. Formulación de estrategias

FO DO

FO1

Liberar patentes con alianzas

estratégicas para lograr especialización,

optimización, tercerización e ingreso a
nuevos mercados.

DO1
Reducir los costos de baterías y de
procesos en planta, tercerizando ciertas

fases de producción.

FO2

Realizar alianzas estratégicas para

mantener la superioridad tecnológica, la
innovación constante y para lograr

producción a mayor volumen.

DO2

Incrementar ventas con nuevos modelos

de menores costos. De esta manera,

incrementar las ganancias.

FO3

Incrementar la red de establecimiento

de recarga, crear diseños modernos y
mantener el reconocimiento de la marca

para aprovechar el incremento de

ingresos per cápita de las personas en
EE. UU. y conseguir una mayor cuota

del mercado.

DO3

Realizar alianzas estratégicas con

empresas ya consolidas en la industria

para el lanzamiento de nuevos vehículos.
De esta manera, se reduce la inversión de

capital, los costos de investigación y los

tiempos de entrega

FO4

Tercerizar la fabricación de autopartes

para reducir costos y tiempos. De esta
manera, lograr una mayor producción

de vehículos para ingresar a nuevos

mercados.

DO4
Ingresar a otros segmentos con nuevos

modelos de vehículos a menor precio.

FO5

Captar nuevos clientes mediante la
búsqueda constante de innovación y

nuevas tecnologías. De esta manera,

ofrecer diseños modernos, con costo
menores en recarga y mantenimiento.

FO6

Satisfacer a consumidores con fuerte

conciencia ecológica a través de

vehículos que protegen el
medioambiente.

Fuente: Elaboración propia, 2020.

FA DA

FA1

El fuerte desarrollo tecnológico, las
grandes prestaciones y el poder de marca

otorgan a Tesla una ventaja frente a los

nuevos competidores, los cuales primero
tienen que hacerse conocidos.

DA1

Tercerizar el proceso de producción de

autopartes y ensamblaje. Eso ayudará a
reducir los costos de planta y fabricación

para ser más eficientes en el uso de los

recursos. La misión es mantener la
ventaja frente a los nuevos competidores

que tienen una gran economía de escala.

FA2

Seguir innovando constantemente,

adelantándose a las necesidades del
cliente, brindando mejores prestaciones,

y retando a los competidores a que

tengan constante innovación y desarrollo
tecnológico

DA2

Con las alianzas estratégicas se reducen

los costos de investigación y se puede
hacer frente tanto a la eliminación de

subsidios como a las guerras comerciales

con los nuevos competidores o con
aquellos con economía de escala.

FA3
Con la reducción de costos en las

recargas y los mantenimientos, el
DA3

Liberar patentes para que los nuevos

competidores desarrollen sobre esa
tecnología. Mientras tanto, Tesla sigue

70

FA DA

impacto del retiro de los subsidios no
sería mayor.

innovando y desarrollando nuevas
tecnologías para estar siempre un paso

adelante.

Fuente: Elaboración propia, 2020.

Anexo 5. Mapa de facilidades de la planta de Tesla, Fremont, California

Fuente: Tesla Inc., 2019.

71

Anexo 6. Provisiones por riesgos consideradas en el GAD

Actualmente, Tesla posee 128 tiendas dentro del territorio de EE. UU.:

 Distrito de Columbia: 1 tienda

 Washington: 4 tiendas

 Rhode Island: 1 tienda

 Pennsylvania: 4 tiendas

 North Carolina: 3 tiendas

 New York: 6 tiendas

 Nueva Jersey: 5 tiendas

 Nevada: 3 tiendas

 Missouri: 2 tiendas

 Arizona: 2 tiendas

 California: 33 tiendas

 Colorado: 3 tiendas

 Delaware: 1 tienda

 Florida: 15 tiendas

 Georgia: 3 tiendas

 Hawái: 2 tiendas

 Illinois: 6 tiendas

 Indiana: 2 tiendas

 Maryland: 2 tiendas

 Massachusetts: 3 tiendas

 Michigan: 1 tienda

 Minnesota: 1 tienda

 Virginia: 3 tiendas

 Texas: 15 tiendas

 Tennessee: 1 tienda

 Oregon: 2 tiendas

 Ohio: 3 tiendas

 Utah: 1 tienda

72

Anexo 7. Cadena de valor de Tesla

A

ct
iv

id
a

d
es

 d
e

p
ri

m
a

ri
a

s

Infraestructura de la empresa

- Megaplanta de 13 km2 de extensión en Fremont, California. Implementada y con fuerte equipamiento tecnológico.
- Gran red de estaciones de recarga y supercargadores. Se proyecta la expansión de infraestructura de carga.

- Plantas con alta automatización e incremento constante del rendimiento y la productividad para fabricación de nuevos modelos de vehículos.

Administración de recursos

- Profesionales con visión innovadora y alto potencial que reciben buenas remuneraciones.

- Brinda capacitaciones constantes y ofrece una línea de carrera a sus trabajadores

- Largas jornadas laborales. En ocasiones, ofrece acciones a sus trabajadores, en vez de aumentos salariales.

Desarrollo tecnológico

- Fuerte desarrollo tecnológico. Líder en I+D en el sector automotriz.
- Desarrollo de vehículos eléctricos, autónomos, con energía renovable, cero emisiones y alto rendimiento.

- Vehículos de gran diseño y alta tecnología. Ha abierto el acceso a algunas patentes.

- Innovación disruptiva y constante con desarrollo de productos premium.

Abastecimiento

- Cuenta con proveedores reducidos. Produce la gran mayoría de sus insumos.

- Costos de abastecimiento, almacenaje e inventarios reducidos. Producción a pedido.
- Ciclo de producción de compra y venta eficiente.

A
ct

iv
id

a
d

es
 d

e
p

ri
m

a
ri

a
s

Logística interna Operaciones Logística externa Mercadotecnia y ventas Servicios

- Tesla produce la gran

mayoría de insumos

necesarios para elaborar

sus vehículos.
- Fabrica sus propios

paquetes de baterías,

motores eléctricos,
cargadores y autopartes.

- Para los insumos que

no fabrica y para el

abastecimiento de
materias primas, posee

proveedores repartidos

por los EE. UU., Europa
y Asia.

- Fábricas equipadas para sus

múltiples operaciones de

producción.

- Realiza la fabricación,
ensamblaje del cuerpo y

pintura de todos los vehículos

Tesla.
- Diseño y desarrollo de

sistemas para los vehículos,

como equipamiento con

conexión 3G y 4G.
- Fabrica soluciones

energéticas: powerwall,

powerpack y solar roof. De
esa manera, los clientes

pueden administrar la

generación, el almacenamiento
y el consumo de energía

renovable en sus hogares.

- Red de tiendas propias.

- Trato directo con el

cliente.

- Sistema de entrega just
in time contra pedido.

- Compra y pago en línea.

- Pedidos por su propia página web.

- Página web flexible, atractiva e

interactiva.
- Personalización del vehículo a

adquirir.

- Ventas a través de tiendas propias
y con vendedores asalariados.

- Gran presencia en redes sociales,

sin campañas en televisión y radio.

- Estrategia de marketing
diferenciada. Se publicita a través

de redes sociales por los anuncios

de su CEO Elon Musk, quien cuenta
con una gran popularidad.

- Conecta con sus consumidores y

aficionados, y logra llenar la red de
spots sobre la marca y sus

vehículos.

- Gran infraestructura para

recarga y operadores de red.

- Actualizaciones realizadas

en línea, no es necesario
acudir a un taller.

- Equipo de reparación y

servicio móvil que puede ir
hacia donde esté el cliente

con la información, con

anticipación, de qué es lo

que el auto necesita debido a
su conexión a internet.

- Servicio express de

reparación. El flujo de
reparación es cuatro veces

más rápido y ocupa tres

veces menos espacio que un
taller mecánico

convencional.
Fuente: Elaboración propia, 2019, basada en Michael Porter, 1985.

M
A

R
G

E
N

73

Anexo 8. Matriz FODA

Del análisis interno

Fortalezas Debilidad

F1: Búsqueda constante de innovación y

 desarrollo tecnológico

D1: Alto costo por investigación y

autopartes

F2: Gran red de estaciones de recarga
D2: Costos de planta de producción

elevados

F3: Diseño de vehículos modernos y que

protegen el medioambiente

D3: Fuerte inversión de capital cada vez

que se produce un nuevo modelo

F4: Cultura organizacional sólida
D4: Tiempos de entrega de pedidos por

encima de la media del mercado

F5: Servicio postventa personalizado y

 mantenimiento a domicilio

D5: Periodos consecutivos con utilidad

neta negativa

Del análisis externo

Oportunidad Amenazas

O1: Mayor inversión en I+D de fabricantes

automovilísticos para desarrollo de
vehículos eléctricos

A1: Ingreso de nuevos competidores

O2: Altas barreras de entrada para nuevos

competidores

A2: Economías de escala de los

competidores

O3: Incremento de demanda de vehículos
eléctricos

A3: Eliminación de los subsidios

O4: Incremento de consumo de productos

 ecológicos y sostenibles
A4: Recesión económica mundial

O5: Nuevas tendencias tecnologías A5: Guerras comerciales
Fuente: Elaboración propia, 2019.

74

Anexo 9. Selección de las estrategias alineadas a los objetivos estratégicos

 Objetivos estratégicos Resultado

Lograr,

constantemente,

la superioridad
tecnológica

Superar a la

competencia directa en

calidad, servicio al
cliente y rendimiento

Incrementar

las ventas en

20% por año

Incrementar la cuota

de mercado

ingresando a nuevos
segmentos

Mejorar el

rendimiento

sobre el capital
(ROE).

Incrementar el

EBITDA
Alineamiento

 A.E OE1 OE2 OE3 OE4 OE5 OE6 Total

Fidelizar a los clientes a través de las últimas tendencias tecnológicas FO1 X X 33%

Establecer alianzas estratégicas con otros fabricantes para el desarrollo de

I+D.
FO2 X X 50%

Implementar constantemente I+D para ofrecer mayores prestaciones FO3 X X X X 67%

Fortalecer la comunicación sobre la importancia de la energía sostenible FO4 X X 33%

Establecer alianzas estratégicas para reducir costos de investigación, de

producción y de autopartes
DO1 X X 33%

Tercerizar producción de autopartes para reducir tiempos de entrega de

pedidos
DO2 X X 33%

Optimizar los procesos para reducir tiempos e incrementar la producción DO3 X X X X 67%

Lograr la excelencia en el servicio postventa para incrementar la demanda de
vehículos y fidelizar a los clientes

DO4 X X X X 67%

Mejorar constantemente el diseños de los vehículos y prestaciones a través de

I+D
FA1 X X X X 50%

Mantener los bajos costos de recarga. Incrementar la red de estaciones de
recarga

FA2 X X X 50%

Potenciar la marca para diferenciarse de la competencia FA3 X X 33%

Diversificar modelos y equipamientos para ingresar a nuevos segmentos FA4 X X X X 67%

Establecer alianzas estratégicas para reducir costos de investigación, mantener
la economía de escala y hacerle frente a la competencia

DA1 X X 33%

Mejorar la producción de los vehículos para abarcar mayor mercado y

competir contra la economía de escala de la competencia
DA2 X X 33%

Fuente: Elaboración propia, 2019.

75

Anexo 10. Resumen estratégico

Misión: Ofrecer automóviles eléctricos con mayor rendimiento y menores emisiones ambientales, enfocados en la
transición y optimización de energía sostenible, a través del desarrollo de tecnologías de vanguardia para superar las
expectativas y experiencia de nuestros clientes

Objetivos

OE1 OE2 OE3 OE4 OE5 OE6

Lograr,
constantemente, la

superioridad

tecnológica

Superar a la

competencia
directa en
calidad,

servicio al
cliente y

rendimiento

Incrementar
las ventas en
20% por año

Incrementar la
cuota de
mercado

ingresando a

nuevos
segmentos

Mejorar el
rendimiento

sobre el capital

(ROE)

Incrementar el
EBITDA

Estrategias

E1 E2 E3 E4

Optimización de los

procesos para reducir
tiempos e incrementar la

producción

Implementar

constantemente I & D para
ofrecer mayores

prestaciones

Diversificar modelos y

equipamiento para
ingresar a nuevos

segmentos

Lograr la excelencia en el
servicio postventa para

incrementar la demanda de
vehículos y la fidelización

de clientes

Planes

Marketing Operaciones RR. HH.
Responsabilidad

Social
Financieros

Incrementar ventas y

participación de
mercado

Incrementar la
automatización en

los procesos de
producción

Políticas de
reducción de

personal en
procesos

operativos

Evaluar y medir la

huella de carbono en
planta

Incrementar la
utilidad operativa

Asegurar la
satisfacción del cliente

Reducir el tiempo
de espera del

cliente desde que
realiza la compra

hasta que recibe su
vehículo

Retener personal
clave

Desarrollar
programas que

promuevan el uso de
energía sostenible

Generar incrementos
de flujo de caja

positivo

Promover el
desarrollo de

talento y
expertise

Fuente: Elaboración propia, 2019.

76

Anexo 11. Matriz de alineación de planes

 Estrategias alineadas a
los objetivos estratégicos

Plan de marketing Plan de operaciones Plan de RR. HH.
Plan de

responsabilidad social
corporativa

Plan financiero

E1
Optimización de procesos
para reducir tiempos e
incrementar la producción

Incrementar ventas y
participación de mercado:
- Precio: mantener la estrategia
del Modelo 3, un vehículo
masivo a un precio competitivo
- Plaza: reforzar la venta a
través de la página web
- Promoción: mantener la
estrategia de diferenciación

Incrementar la automatización
de los procesos de
producción:
- Eficiencia en los procesos
- Masificación de producción

Políticas de reducción
de personal en procesos
operativos
Implementación de
modelo de bajo
rendimiento para
reducir personal no
calificado

Evaluar y medir la
huella de carbono en
planta:
- Reducción de
emisiones
- Indicadores de carbono
en planta

Incrementar la utilidad
operativa (debido al
incremento de ventas y
mayor inversión para
reducción de los costos
de producción)

E2

Implementar
constantemente I & D
para ofrecer mayores
prestaciones y
posicionamiento de marca

Incrementar ventas y
participación de mercado:
- Promocionar las mejoras
realizadas a los vehículos y
actualizaciones automáticas de
software

Retener personal clave:
- Desarrollar líneas de
carrera dentro de la
empresa

Desarrollar programas
que promuevan el uso
de energía sostenible:
- Stakeholders
- Acciones para
mantener una política
adecuada de RSC

Generar incrementos de
flujo de caja positivo

E3

Diversificar modelos y
equipamientos para
ingresar a nuevos
segmentos

Reducir el tiempo de espera
del cliente desde que realiza
la compra hasta que recibe su
vehículo:
- Integración de aplicaciones
y software
- Implementación de
herramientas eficientes

Promover el desarrollo
de talento y expertise:
- Empoderar al personal
- Generar lazos de
lealtad con la compañía

Generar incrementos de
flujo de caja positivo
(debido al incremento
de ventas y mayor
inversión para reducir
los costos de
producción)

E4

Lograr la excelencia en el
servicio postventa para
incrementar la demanda
de vehículos y la
fidelización de clientes

Asegurar la satisfacción del
cliente
- Difundir la propuesta de valor
en el servicio postventa

Desarrollar programas
de comunicación que
promuevan el uso de
energía sostenible

Fuente: Elaboración propia, 2019.

77

Notas biográficas

Cinthya Lisset Medina Guillén

Nació en Lima, el 12 de marzo de 1986. Bachiller en Contabilidad por la Universidad Inca

Garcilaso de la Vega. Cursó un diplomado en Finanzas en la Universidad del Pacífico. Además,

participó en el programa de especialización en banca en la Universidad del Pacífico y en el

programa de especialización en bolsa en la Bolsa de Valores de Lima.

Cuenta con más de trece años de experiencia en el sector financiero, en los cuales se ha

desempeñado en las áreas de operaciones, comercial, banca empresa y banca personas.

Actualmente, ocupa el cargo de gerente de oficina en el Banco de Crédito del Perú. Es la

responsable de planificar, dirigir, gestionar y motivar a los colaboradores a su cargo para que ellos

desarrollen sus habilidades y competencias. De esta manera, busca garantizar el cumplimiento de

las metas comerciales, satisfacción operativa y de riesgos para asegurar una excelente experiencia

al cliente.

Eduardo Berríos Montenegro

Nació en Lima, el 20 de marzo de 1986. Ingeniero Industrial por la Universidad Ricardo Palma.

Cursó un diplomado internacional en Logística y Operaciones en la Universidad ESAN y obtuvo

un certificado en Gerencia de Proyectos PMBOK (PMI) IV.

Ejecutivo senior con más de diez años de experiencia en optimización de procesos y control de

gestión en empresas de los sectores financiero, transporte y textil. Está orientado a maximizar la

eficiencia de recursos financieros, humanos y tecnológicos mediante la aplicación de análisis

cualitativos y cuantitativos enfocados en lograr una mejora continua de procesos y contribuir a la

toma de decisiones.

	1. Antecedentes
	2. Datos relevantes de la empresa
	3. Identificación del problema
	4. Enfoque y descripción de la situación prevista
	1. Análisis del macroentorno
	1.1 Entorno político y legal
	1.2 Entorno económico
	1.3 Entorno social-cultural
	1.4 Entorno tecnológico
	1.5 Entorno global
	1.6 Conclusiones del análisis de macroentorno

	2. Análisis microentorno
	2.1 Análisis de la industria automotriz
	2.2.1 Amenaza de nuevos competidores: alta
	2.2.2 Poder de negociación de los proveedores: medio
	2.2.3 Poder de negociación de los compradores: bajo
	2.2.4 Amenaza de sustitutos: bajo
	2.2.5 Competidores en la industria: alto
	2.2.6 Análisis general de atracción de la industria: media
	2.3 Mapa de grupos estratégicos
	2.4 Conclusiones del análisis del microentorno

	1. Análisis interno de la empresa (AMOFHIT)
	1.1 Administración y gerencia
	1.2 Marketing y ventas
	1.2.1 Operaciones y logística
	1.3 Finanzas y contabilidad
	1.4 Recursos humanos
	1.5 Sistemas de información y comunicaciones
	1.6 Tecnología, investigación y desarrollo

	2. Cadena de valor
	3. Modelo de negocio (Canvas)
	3.1 Segmentos del mercado
	3.2 Propuesta de valor
	3.3 Canales de clientes
	3.4 Relaciones del cliente
	3.5 Fuentes de ingreso
	3.6 Recursos clave
	3.7 Actividades clave
	3.8 Socios clave
	3.9 Estructura de costos

	4. Análisis de recursos y capacidades (VRIO)
	1. Análisis de mercado
	2. Objetivos
	3. Selección de mercados
	4. Estimación de la demanda
	4.1 Compradores de vehículos eléctricos
	4.2 Compradores de Tesla
	4.3 Variables determinantes para la adquisición de un vehículo eléctrico
	4.4 Nivel de satisfacción de un vehículo eléctrico
	4.5 Oportunidades de crecimiento e ingresos a nuevos mercados
	4.6 Venta de vehículos eléctricos en EE. UU.

	1. Misión
	2. Visión
	3. Valores
	4. Objetivo general
	5. Objetivos estratégicos
	5.1 Objetivos de supervivencia
	5.2 Objetivos de crecimiento
	5.3 Objetivos de rentabilidad

	6. Estrategia competitiva
	7. Estrategia de crecimiento
	8. Análisis FODA
	9. Matriz FODA cruzado
	9.1 Estrategias FO
	9.2 Estrategias DO
	9.3 Estrategias FA
	9.4 Estrategias DA
	9.5 Selección de las estrategias alineadas a los objetivos estratégicos
	9.6 Resumen estratégico

	1. Objetivos
	2. Formulación de estrategia de marketing
	2.1 Estrategia de segmentación
	2.1.1 Geográfica
	2.1.2 Demográfica
	2.1.3 Conductual
	2.2 Estrategia de posicionamiento
	2.3 Estrategia de crecimiento

	3. Marketing mix
	3.1 Estrategia de producto
	3.2 Estrategia de precio
	3.3 Estrategia de plaza
	3.4 Estrategia de promoción
	3.4.1 Publicidad
	3.4.2 Promoción de ventas

	1. Objetivos del plan de operación
	2. Actividades de operaciones
	3. Propuesta de mejora
	1. Objetivos (1)
	2. Estrategia de recursos humanos
	2.1 Adquisición de talento
	2.2 Capacitación y desarrollo de talento
	2.3 Retención de talento

	1. Objetivos del plan de responsabilidad social corporativa
	2. Estrategia de responsabilidad social corporativa
	2.1 Actividades de responsabilidad social corporativa

	1. Objetivos del plan funcional de finanzas
	2. Supuestos
	3. Análisis financiero
	3.1 Cálculo de la WACC
	3.2 Análisis financiero: escenario sin actividades del plan estratégico propuesto
	3.3 Análisis financiero: Escenario con actividades del plan estratégico propuesto
	3.4 Análisis de sensibilidad

	1. Conclusiones
	2. Recomendaciones

