

“PLAN ESTRATÉGICO DE UBER PERÚ PARA EL PERÍODO

2019-2021”

Trabajo de Investigación presentado

para optar al Grado Académico de

Magíster en Administración

Presentado por

Sr. Ramón Manuel Germán Acevedo Riquelme

Sr. Mario Aníbal Berrocal Pérez

Sr. Luis Alberto García Barrionuevo

Asesora: Profesora Gina Pipoli

2019

Dedicatorias

A mi esposa Aurora y a mis hijos Alejandra y

Manuel, por su apoyo y paciencia, que me motivan

a lograr este objetivo profesional.

Manuel

A la memoria de mis padres Aníbal y Alejandrina,

a mi esposa Cecilia y a mis hijos Sebastián,

Ignacio y Joaquín que con su amor me impulsan

día a día.

Mario

A mi esposa Claudia y a mi hijo Alberto, por su

amor y apoyo incondicional; a mi madre Bertha y a

mi difunto padre Max, por acompañarme y

guiarme siempre; y a Dios, por todas las

bendiciones recibidas.

Alberto

Agradecimiento

A Gina, nuestra asesora, que con su orientación y

sabiduría nos llevó a culminar con éxito nuestro

objetivo.

Alberto, Mario y Manuel

iv

Resumen ejecutivo

Uber es una corporación que nace en San Francisco, California, USA, el año 2009 bajo el nombre

de Uber CAP, como una iniciativa de sus creadores Travis Kalanick y Garrett Camp. Rápidamente

Uber expande sus operaciones a nivel global manejando, a octubre del 2018, operaciones en más

de setecientas ciudades, en los cinco continentes.

Uber ha desarrollado una aplicación que permite, a través de un smartphone, que un usuario se

conecte con un conductor de taxi para que este le brinde el servicio de transporte.

Uber inicia operaciones en el Perú en el 2014 en la ciudad de Lima y a diciembre del 2018 está

presente en cinco ciudades: Lima, Arequipa, Cusco, Chiclayo y Piura. Asimismo, Uber ofrece en

la ciudad de Lima los servicios de UberX, UberX VIP, UberBLACK, UberVAN y UberPOOL.

En el Perú, la competencia en el sector es cada vez mayor, tanto por la entrada de nuevos

competidores como por las nuevas regulaciones que crean un registro de conductores, lo que exige

que Uber defina estrategias que le permitan enfrentar los nuevos desafíos. Por esta razón, hemos

preparado un plan estratégico para los periodos 2019 al 2021.

Dada la naturaleza privada de las empresas del sector, no se ha contado con información pública

en detalle, por lo que hemos utilizado información secundaria publicada por fuentes públicas

confiables; adicionalmente, hemos realizado encuestas a conductores y usuarios, así como

entrevistas personales a conductores.

Para la elaboración del plan estratégico, hemos realizado un análisis del macroentorno externo,

hemos evaluado el microentorno externo para determinar su grado de competitividad y hemos

evaluado la posición competitiva de Uber respecto a su competencia directa. Como resultado del

análisis realizado, observamos oportunidades de crecimiento tanto en Lima como en provincias,

al mismo tiempo que observamos como principal amenaza las nuevas regulaciones al sector.

Posteriormente, hemos realizado el análisis interno de Uber, identificando como sus principales

fortalezas: su imagen de marca y su liderazgo del mercado; y como sus principales debilidades,

las cancelaciones del servicio ocasionadas por conductores poco comprometidos con la empresa.

v

Posteriormente, analizamos la Matriz VRIO, identificando como ventajas competitivas

sostenibles de Uber, la fortaleza de su marca y la gran base de usuarios y conductores que ha

logrado desarrollar; sin embargo, es importante mencionar que es necesario fortalecer dichas

ventajas para consolidar su sostenibilidad en el tiempo.

Luego del análisis del entorno externo e interno y la determinación de las ventajas competitivas

sostenibles, hemos determinado, de acuerdo con el modelo de las estrategias genéricas de Porter,

la estrategia genérica a seguir, que para este caso es una estrategia de enfoque con mejor valor.

Con base en la información analizada, presentamos una propuesta de misión y visión y planteamos

el objetivo general de la empresa, siendo este el de consolidar el liderazgo en participación de

mercado e incrementar el número de mercados dentro del territorio peruano, generando

oportunidades para nuevos servicios que permitan maximizar los ingresos de Uber en el Perú.

Con base en el objetivo general, desarrollamos los objetivos estratégicos agrupados en objetivos

de sostenibilidad, rentabilidad y crecimiento.

Definidos los objetivos estratégicos, realizamos el análisis para la generación y selección de la

estrategia a seguir y luego del análisis de las alternativas estratégicas determinamos la necesidad

de implementar una estrategia agresiva de penetración de mercado, que permita aprovechar y

consolidar el liderazgo del mercado para maximizar los beneficios.

Asimismo, hemos desarrollado los planes funcionales, incluyendo criterios de responsabilidad

social, para las áreas de marketing, operaciones, recursos humanos y finanzas, incluyendo la

evaluación financiera del plan propuesto considerando para el análisis los ingresos y egresos

marginales, dada la limitación existente para obtener cifras de la operación actual. Como

herramienta de evaluación y control del plan estratégico elaboramos un mapa estratégico en

formato de Balanced Scorecard.

Finalmente, se presentan las principales conclusiones y recomendaciones para la ejecución del

plan estratégico de Uber en el Perú para el periodo 2019 al 2021, las cuales incluyen estrategias

orientadas a fortalecer la marca y crecer en participación y volumen en los mercados que Uber

está presente.

vi

Índice

Índice de tablas…… ... xi

Índice de gráficos…. .. xiii

Índice de anexos…. .. xiv

Introducción……………… .. ………..1

Capítulo I. Identificación del problema .. 3

1. Consideraciones generales ... 3

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

3. Definición del problema .. 4

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

Capítulo II. Análisis externo .. 6

1. Análisis del entorno general (PESTEG) .. 6

1.1 Entorno político y legal .. 6

1.2 Entorno económico .. 6

1.3 Entorno social…. ... 7

1.4 Entorno tecnológico ... 7

1.5 Entorno ecológico .. 8

1.6 Entorno global…. ... 8

2. Análisis de la industria o sector ... 9

2.1 Grado de atractividad ... 9

2.1.1 Rivalidad entre empresas competidoras .. 9

2.1.2 Poder de negociación de los proveedores ... 9

2.1.3 Poder de negociación de los clientes .. 10

2.1.4 Desarrollo potencial de productos sustitutos .. 10

2.1.5 Entrada potencial de nuevos competidores ... 11

2.1.6 Grado de atractividad de la industria o sector ... 11

2.2 Matriz de Perfil Competitivo (MPC) ... 12

2.3 Matriz Evaluación de Factores Externos (EFE) ... 13

2.4 Conclusiones…… .. 14

vii

Capítulo III. Análisis interno ... 15

1. Análisis de las áreas funcionales (AMOFHIT) .. 15

1.1 Administración y gerencia ... 15

1.2 Marketing y ventas ... 16

1.3 Operaciones, logística e infraestructura ... 16

1.4 Finanzas y contabilidad .. 17

1.5 Recursos humanos y cultura .. 17

1.6 Sistemas de información y comunicaciones .. 18

1.7 Tecnología e investigación y desarrollo ... 18

2. Evaluación de la cadena de valor ... 19

2.1 Actividades primarias .. 19

2.1.1 Marketing y ventas.. 19

2.1.2 Personal de contacto-conductores ... 19

2.1.3 Soporte físico y habilidades-plataforma ... 20

2.1.4 Prestación-conductores ... 20

2.1.5 Clientes-usuario .. 21

2.1.6 Otros clientes-conductores .. 21

2.2 Actividades de soporte ... 21

2.2.1 Dirección general y de recursos humanos .. 21

2.2.2 Organización interna y tecnología .. 22

2.2.3 Infraestructura y ambiente – vehículos y plataforma .. 22

2.2.4 Abastecimiento ... 22

3. Matriz Evaluación de Factores Internos (EFI) ... 23

4. Análisis de recursos y capacidades – Matriz VRIO ... 24

5. Determinación de la ventaja competitiva ... 25

6. Determinación de la estrategia genérica .. 25

7. Conclusiones…….. .. 25

Capítulo IV. Formulación de objetivos ... 26

1. Análisis y propuesta de misión y visión .. 26

1.1 Misión propuesta .. 26

1.1.1 Análisis de la misión actual .. 26

1.1.2 Misión propuesta... 26

1.2 Visión propuesta .. 26

2. Objetivo general ... 27

viii

3. Objetivos estratégicos .. 27

Capítulo V. Generación y selección de estrategia ... 28

1. Matriz FODA cruzado ... 28

2. Matriz PEYEA .. 29

3. Matriz de Boston Consulting Group (BCG) .. 30

4. Matriz Interna-Externa ... 30

5. Alineamiento de estrategias con los objetivos ... 31

6. Descripción de la estrategia seleccionada .. 32

Capítulo VI. Plan funcional de marketing ... 33

1. Descripción del producto o servicio ... 33

2. Objetivo general ... 33

2.1 Objetivos del plan funcional de marketing .. 33

3. Segmentación del mercado ... 33

4. Posicionamiento ... 34

5. Estrategias de la mezcla de marketing ... 34

5.1 Producto/Servicio ... 34

5.2 Precio……………. .. 35

5.3 Plaza…………… .. 35

5.4 Promoción…………… .. 36

5.5 Personas…………. .. 36

5.6 Procesos………………… ... 36

5.7 Evidencia física. Proactividad .. 36

6. Planes de acción ... 37

6.1 Reducir del número de reclamo ... 37

6.2 Lanzamiento de nuevos productos: Uber Sénior ... 37

6.3 Mejora del sistema de promociones para fidelizar usuarios .. 37

6.4 Plan de ingreso a nuevos mercados: Trujillo, Huancayo e Ica 37

6.5 Plan de comunicación para mercados actuales .. 37

6.6 Mejora del proceso de selección de conductores ... 37

6.7 Mejorar la imagen de conductores y vehículos. ... 38

7. Presupuesto del área de marketing .. 38

ix

Capítulo VII. Plan funcional de operaciones .. 39

1. Objetivos………. ... 39

2. Planes operativos ... 39

2.1 Respuesta, seguimiento y cierre de reclamos ... 39

2.2 Implementación de nuevos servicios - Uber Sénior ... 40

2.3 Implementación de nuevos mercados .. 40

3. Presupuesto del área de operaciones .. 40

Capítulo VIII. Plan funcional de recursos humanos .. 41

1. Objetivos……… .. 41

2. Planes de acción ... 41

2.1 Realizar talleres de difusión y capacitación en nuevos mercados 41

2.2 Habilitar zonas preferidas de trabajo para conductores ... 42

2.3 Programa de bonificación para áreas con déficit de conductores. 42

2.4 Programa de capacitación de conductores nuevos y actuales 42

2.5 Programa de evaluación de conductores .. 42

3. Presupuesto del área de recursos humanos .. 42

Capítulo IX. Plan financiero .. 43

1. Objetivos financieros ... 43

2. Supuestos………. .. 43

2.1 Supuestos macroeconómicos ... 43

2.2 Supuestos de negocio ... 43

3. Resultados proyectados .. 44

3.1 Ingresos proyectados .. 44

3.2 Egresos proyectados ... 44

3.3 Proyección de estados de resultados .. 44

3.4 Flujos de caja proyectados ... 45

3.4.1 Flujo de caja total, marginal, en soles ... 45

3.4.2 Flujo de caja total, marginal, en dólares ... 46

4. Evaluación financiera ... 47

4.1 Costo de capital .. 47

4.2 Valor Actual Neto en dólares ... 47

4.2.1 Valor Actual Neto (VAN) total, en dólares (NPV) ... 47

5. Análisis de sensibilidad .. 48

x

6. Indicadores financieros .. 48

7. Conclusiones financieras ... 49

Capítulo X. Evaluación y control de la estrategia .. 50

1. Mapa estratégico (Balanced Scorecard) ... 50

2. Definición de iniciativas e indicadores propuestos .. 50

Conclusiones y recomendaciones ... 52

1. Conclusiones………. ... 52

2. Recomendaciones .. 52

Bibliografía ……………… .. 54

Anexos……………………….. .. 56

Notas biográficas………… ... 69

xi

Índice de tablas

Tabla 1. Entorno político y legal ... 6

Tabla 2. Entorno económico .. 7

Tabla 3. Entorno social .. 7

Tabla 4. Entorno tecnológico ... 8

Tabla 5. Entorno ecológico .. 8

Tabla 6. Entorno global ... 8

Tabla 7. Rivalidad entre empresas competidoras .. 9

Tabla 8. Poder de negociación de los proveedores .. 10

Tabla 9. Poder de negociación de los clientes ... 10

Tabla 10. Desarrollo potencial de productos sustitutos ... 11

Tabla 11. Entrada potencial de nuevos competidores.. 11

Tabla 12. Grado de atracción de la industria o sector .. 12

Tabla 13. Matriz de Perfil Competitivo ... 12

Tabla 14. Matriz EFE .. 13

Tabla 15. Fortalezas y debilidades del área de administración y gerencia 15

Tabla 16. Fortalezas y debilidades del área de marketing y ventas 16

Tabla 17. Fortalezas y debilidades del área de operaciones, logística e infraestructura ... 16

Tabla 18. Fortalezas y debilidades del área de finanzas y contabilidad 17

Tabla 19. Fortalezas y debilidades del área de recursos humanos y cultura................ 18

Tabla 20. Fortalezas y debilidades del área de sistemas de información y

comunicaciones ... 18

Tabla 21. Fortalezas y debilidades del área de tecnología e investigación y desarrollo……18

Tabla 22. Actividades de marketing y ventas .. 19

Tabla 23. Actividades del personal de contacto-conductores 20

Tabla 24. Actividades de soporte físico y habilidades-plataforma 20

Tabla 25. Actividades de prestación-conductores ... 20

Tabla 26. Actividades de clientes-usuario ... 21

Tabla 27. Actividades de otros clientes-conductores .. 21

Tabla 28. Actividades de dirección general y recursos humanos 22

Tabla 29. Actividades de organización interna y tecnología 22

Tabla 30. Actividades de infraestructura y ambiente - vehículos y plataforma........... 22

Tabla 31. Actividades de abastecimiento .. 23

Tabla 32. Matriz EFI ... 23

xii

Tabla 33. Matriz VRIO .. 24

Tabla 34. Componentes básicos de la misión .. 26

Tabla 35. Objetivos estratégicos .. 27

Tabla 36. Matriz FODA cruzado ... 28

Tabla 37. Matriz PEYEA... 29

Tabla 38. Matriz Interna-Externa .. 31

Tabla 39. Matriz de alineamiento de estrategias con los objetivos 31

Tabla 40. Objetivos del plan de marketing .. 33

Tabla 41. Análisis de los servicios complementarios; la flor de servicio 35

Tabla 42. Plan de marketing .. 38

Tabla 43. Objetivos del área de operaciones ... 39

Tabla 44. Presupuesto de operaciones ... 40

Tabla 45. Objetivos del área de recursos humanos .. 41

Tabla 46. Presupuesto de RR.HH .. 42

Tabla 47. Supuestos macroeconómicos ... 43

Tabla 48. Ingresos proyectados totales .. 44

Tabla 49. Egresos proyectados totales ... 44

Tabla 50. Estado de resultados total .. 45

Tabla 51. Flujo de caja total .. 45

Tabla 52. Flujo de caja total en dólares ... 46

Tabla 53. Costo de capital - COK .. 47

Tabla 54. VAN (NPV) ... 47

Tabla 55. Análisis de sensibilidad ... 47

Tabla 56. Indicadores financieros en dólares .. 48

Tabla 57. Iniciativas e indicadores propuestos .. 51

xiii

Índice de gráficos

Gráfico 1. Cadena de valor de Uber ... 19

Gráfico 2. Matriz PEYEA... 29

Gráfico 3. Matriz de Boston Consulting Group .. 30

Gráfico 4. Balanced Scorecard ... 50

xiv

Índice de anexos

Anexo 1. Censo Nacional 2017: 20 provincias más pobladas 57

Anexo 2. Ley que regula a las empresas administradoras de plataformas tecnológicas

de intermediación del servicio de transporte especial – taxi por aplicativo y

crea el registro nacional ... 58

Anexo 3. Flor de Servicio de Lovelock y Wirtz ... 59

Anexo 4. Sondeo de mercado uso de servicio de taxi por aplicativo 60

Anexo 5. Detalle de cuadros financieros ... 66

Introducción

El presente plan estratégico analiza la situación de Uber en el Perú al día de hoy y desarrolla una

propuesta de plan estratégico para el periodo 2019 al 2021.

Los lineamientos establecidos para el plan estratégico se limitan a las operaciones de Uber en el

Perú, sin embargo, al ser Uber una compañía global, en los análisis realizados se considera la

relación con su casa matriz y cualquier variable de carácter global que pudiera impactar en las

operaciones locales.

En el capítulo I se revisan las consideraciones generales y el perfil de la empresa, se define el

problema central y se propone una solución a este. Entre los principales aspectos a destacar

encontramos que Uber inició operaciones en el Perú en el año 2014 y rápidamente ha alcanzado

el liderazgo en el sector de servicios de taxi por aplicativo, sin embargo, durante el año 2018 el

Congreso del Perú elaboró y promulgó una ley que regula el sector de taxi por aplicativo. Esta

norma regula entre otros aspectos el registro de conductores del sector, por lo que estimamos que

el ingreso de nuevos conductores o de conductores eventuales al servicio de taxi por aplicativo se

restringirá, lo que incrementará la competencia por contar con conductores suficientes para poder

atender la demanda de los usuarios.

En este contexto Uber necesita consolidar su liderazgo en el sector incrementando la rentabilidad

de la operación, por lo que deberá enfocar sus esfuerzos en fortalecer la lealtad de sus conductores

y al mismo tiempo incrementar el número de conductores y usuarios a nivel nacional,

fortaleciendo y mejorando su imagen de marca.

En el capítulo II, realizamos el análisis del macroentorno externo con el uso de la metodología

PESTEG, realizamos el análisis del microentorno externo usando la metodología de las cinco

fuerzas de Porter para determinar el grado de competitividad de la industria o sector y elaboramos

la Matriz de Perfil Competitivo (MPC) considerando los factores críticos de éxito del sector.

Finalmente, elaboramos la Matriz de Evaluación de Factores Externos (EFE).

En el capítulo III, analizamos los factores internos mediante el análisis de las áreas funcionales

(AMOFHIT) y la evaluación de la cadena de valor para posteriormente elaborar la Matriz de

Evaluación de Factores Internos (EFI), la cual, en conjunto con las matrices VRIO y de Ventaja

Competitiva, nos permitieron determinar la estrategia genérica.

2

En el capítulo IV, hacemos un análisis y propuesta de la misión y visión de la empresa, para

desarrollar posteriormente los objetivos estratégicos agrupados en objetivos de sostenibilidad,

rentabilidad y crecimiento.

En el capítulo V, elaboramos y analizamos las matrices FODA cruzado, PEYEA, Boston

Consulting Group e Interna-Externa. Revisamos al alineamiento de estrategias y objetivos y

determinamos la estrategia seleccionada.

En los capítulos VI al IX, elaboramos los planes funcionales de marketing, operaciones, recursos

humanos y finanzas, incluyendo en cada caso consideraciones de responsabilidad social.

En el capítulo X, revisamos la evaluación y control de la estrategia mediante la elaboración de un

mapa estratégico que contempla cuatro dimensiones: financiera, clientes, procesos y aprendizaje,

y se definen los indicadores a monitorear alineados con las iniciativas estratégicas propuestas.

Finalmente, se plantean las conclusiones y recomendaciones para la implementación del plan

estratégico para el periodo 2019 al 2021, que permita el logro de los objetivos empresariales.

3

Capítulo I. Identificación del problema

1. Consideraciones generales

Uber es una corporación multinacional que ha crecido de manera vertiginosa, sin embargo este

rápido crecimiento ha afectado a los diferentes stakeholders del sector, lo que ha generado

problemas en los diferentes mercados que ha ingresado (Moon 2015), llevándolo incluso a

abandonar mercados a los que ingresó con aparente éxito.

Uber ingresa al mercado peruano en el año 2014, iniciando operaciones en la ciudad de Lima,

Siendo Lima una de las ciudades con mayor oferta de servicios de taxi a nivel mundial en cuanto

al número de unidades (Publimetro 2018) y con un mercado de taxis que presentaba las siguientes

características:

• Entre 250.000 y 300.000 unidades de taxi.

• Mal estado de los vehículos que ofrecían servicio de taxi.

• Negociación de precios en la vía pública, generando riesgos y problemas de tránsito.

• Delincuencia disfrazada de taxi o de usuario.

• Alternativa de taxis de compañía muy escasa, cara y con mal servicio

Estas características tienen su origen principalmente el alto índice de desempleo o subempleo en

el Perú y en el crecimiento de las importaciones de autos que ha generado un incremento del

parque automotor.

Por otro lado, encontramos que la calidad del transporte público es muy baja y se suma a los altos

niveles de inseguridad, lo que trae como consecuencia que los usuarios del transporte busquen

alternativas de transporte que les permitan transportarse de manera rápida, cómoda, segura y a un

costo razonablemente bajo.

2. Descripción y perfil estratégico de la empresa

Uber nace en la ciudad de San Francisco, California en Estados Unidos de América, en el año

2009, como una aplicación que permitía la interconexión de conductores de taxis con los usuarios

finales, a partir del uso de una aplicación en sus teléfonos inteligentes. Con el tiempo Uber se

convirtió en una corporación global que brinda el servicio de taxi por aplicativo con operaciones

en más de setecientas ciudades alrededor del mundo (Uber 2018).

Uber ha basado su rápido crecimiento en un modelo de negocio bien definido con una gran

estructura de soporte centralizada para el desarrollo y financiamiento de su crecimiento. Para la

4

incursión en nuevos mercados ha basado su estrategia en una réplica básica del modelo de negocio

con adecuaciones básicas, dependiendo de cada mercado y con una fuerte delegación en la gestión

local para la adecuación a las demandas y cambios propios de cada mercado.

Con base en esa delegación, en el Perú el crecimiento de Uber ha sido explosivo especialmente

en los últimos dos años, de la mano del crecimiento del mercado de aplicaciones de taxi. Si bien

no se cuentan con cifras oficiales del sector ni del volumen de negocio de Uber si hemos podido

obtener algunas cifras de diferentes fuentes que coinciden en señalar que el mercado de Lima y

Callao de taxi por aplicativo maneja aproximadamente 1 millón de carreras al día, lo que

representa una facturación diaria para la industria de aproximadamente 10 millones de soles

diarios, para Lima y Callao (Publimetro 2018).

En cuanto a su presencia a nivel nacional, Uber está presente en Lima y Callao, Piura, Chiclayo,

Arequipa y Cusco, ciudades que tienen las mayores poblaciones urbanas a nivel nacional

(Instituto Nacional de Estadística e Informática - INEI 2018c), cabe precisar que si bien Cusco

no tiene tanta población urbana como Trujillo, Cusco tiene una población flotante muy importante

basada en el turismo y con alta demanda de servicios de transporte.

3. Definición del problema

En el Perú, existen empresas de servicio de taxi por aplicativo, tanto con presencia global como

empresas locales que buscan obtener una participación importante del mercado. El Congreso de

la República ha promulgado una ley que regula el sector (ver el anexo 2), la que está en proceso

de reglamentación, proceso que debe finalizar en diciembre del 2018. En el corto plazo, la ley en

mención limitará la oferta de conductores. Esto representa una amenaza y un reto para Uber en el

Perú, ya que quien lidere la oferta de conductores estará en una mejor posición para liderar el

servicio a los usuarios finales, lo que le permitirá liderar el mercado.

Si bien Uber lidera el mercado, de acuerdo a las entrevistas realizadas la mayoría de conductores

trabajan con más de una aplicación. Por lo que el principal problema que enfrentará Uber en los

próximos años será desarrollar una base suficientemente grande de conductores leales que le

permitan dominar el mercado y sostener su liderazgo en el largo plazo.

4. Enfoque y descripción de la solución prevista

La solución prevista se basa en el desarrollo de un plan estratégico enfocado en el crecimiento

sostenible en el mercado peruano para el periodo 2019 al 2021.

5

Para ello desarrollaremos como principales ejes:

• Mejora de la comunicación para fortalecer la marca a nivel nacional.

• Manejo de promociones y descuentos para incrementar la participación de mercado

• El incremento del número y la lealtad de nuestros conductores.

• Desarrollando de nuevos mercados en el interior del país.

• Desarrollo de nuevos productos que permitan generar mayores ingresos.

6

Capítulo II. Análisis externo

1. Análisis del entorno general (PESTEG)

Dado que Uber es una empresa global, hemos incluido en el análisis del entorno general la

variable global. Asimismo, siendo que Uber en el Perú opera tanto a nivel de Lima como en

provincias, el análisis de oportunidades y amenazas se realiza a nivel nacional.

1.1 Entorno político y legal

En noviembre del 2018, el Congreso de la República del Perú promulgó la ley que regula a las

empresas administradoras de plataformas tecnológicas de intermediación del servicio de

transporte especial taxi por aplicativo y crea el registro nacional (ver el anexo 1). La

reglamentación de la ley debe estar terminada a fin de año. La entrada en vigor de esta ley

representa una amenaza para el número de conductores que brindan este servicio.

Adicionalmente, la necesidad de ampliar la base tributaria, amenaza con generar costos

adicionales para los servicios de plataformas tecnológicas. Finalmente la regulación al consumo

de alcohol para los conductores representa una oportunidad para el sector de taxi por aplicativo

como alternativa de transporte seguro. En la tabla 1 se muestran las principales variables

analizadas:

Tabla 1. Entorno político y legal

Variable

Política / Legal
Tendencias Efecto O/A

Regulación del transporte publico
Aumentar regula-

ción
Mayor costo de la formalidad Amenaza

Regulación del servicio de taxi Mayor control
Limitar la oferta de conductores

y vehículos
Amenaza

Regulación de servicios de taxi por

aplicativo

En proceso de re-

glamentación

Limitar la oferta de conductores

y vehículos
Amenaza

Regulación tributaria de aplicacio-

nes tecnológicas

mayor presión tri-

butaria

Mayores impuestos a los servi-

cios de interconexión
Amenaza

Regulación al consumo de alcohol

para conductores

Mayor severidad

y control
Mayor demanda de taxis Oportunidad

Fuente: David (2013). Elaboración propia.

1.2 Entorno económico

De acuerdo con el último censo nacional (INEI 2018c), en el Perú hay actualmente 10 ciudades,

fuera de Lima y Callao, con más de 350.000 habitantes, las que representan una oportunidad para

los servicios de taxi por aplicativo. Al mismo tiempo, el crecimiento del parque automotor

7

también representa una oportunidad para el servicio de taxi por aplicativo. El efecto de las

variables del entorno económico se observa en la tabla 2.

Tabla 2. Entorno económico

Variable Económica Tendencias Efecto O/A

PEA Urbana Nacional Crecimiento Mayor necesidad de transporte Oportunidad

Venta de autos nuevos Crecimiento Mayor oferta de conductores Oportunidad

Costo del combustible Incremento Mayores costos de operación Amenaza

Fuente: David (2013). Elaboración propia.

1.3 Entorno social

En el entorno social se dan oportunidades generadas por un transporte público inseguro y de mala

calidad (INEI 2018a), una población joven acostumbrada al uso diario de tecnología con un

enfoque utilitario (Kotler y Keller 2012) y la necesidad de cada vez más personas, por generar

ingresos adicionales. Sin embargo, también se dan problemas de seguridad en los servicios de

taxi, y los gremios del sector no gustan de los servicios de taxi por aplicativo, ambos factores son

amenazas para el sector. El impacto del análisis se muestra en la tabla 3.

Tabla 3. Entorno social

Variable Social Tendencias Efecto O/A

Inseguridad en transporte público Incremento Mayor demanda de taxis Oportunidad

Asaltos en taxis por aplicativo Incremento Menos conductores y usuarios Amenaza

Calidad del transporte público.
Mejora insufi-

ciente
Mayor demanda de taxis Oportunidad

Fortaleza de gremios Incremento
Mayor regulación para taxi por apli-

cativo
Amenaza

Enfoque utilitario vs. Propietario Incremento Mayor demanda de taxis Oportunidad

Búsqueda de mayores ingresos Creciente Mayor oferta de conductores Oportunidad

Fuente: David (2013). Elaboración propia.

1.4 Entorno tecnológico

En el entorno tecnológico la gran mayoría de los hogares del país tiene al menos un miembro con

acceso a servicio de datos móviles (INEI 2018b) lo que representa una oportunidad. Por otro lado,

la tecnología genera una tendencia a trabajar desde casa reduciendo las necesidades de transporte

lo que amenaza el desarrollo del mercado. El análisis del entorno tecnológico se presenta en la

tabla 4.

8

Tabla 4. Entorno tecnológico

Variable Tecnológica Tendencias Efecto O/A

Penetración del servicio de

Internet móvil
Incremento Incremento del mercado Oportunidad

Trabajo en casa Creciente Menor demanda de transporte Amenaza

Fuente: David (2013). Elaboración propia.

1.5 Entorno ecológico

En el entorno ecológico encontramos una creciente preocupación por los efectos de la

contaminación generados por el sector transporte. Esto genera oportunidades para ofrecer

soluciones de transporte que disminuyan la contaminación, especialmente para los millenials

(Nielsen 2015). Los efectos del análisis del entorno tecnológico se presentan en la tabla 5.

Tabla 5. Entorno ecológico

Variable Ecológica Tendencias Efecto O/A

Conciencia de la contaminación en

el sector transporte
Incremento

Mayor demanda de transporte ecoló-

gico
Oportunidad

Fuente: David (2013). Elaboración propia.

1.6 Entorno global

En el entorno global encontramos que la tendencia creciente de los modelos de negocio de

economía colaborativa y la tendencia creciente hacia la movilidad internacional generan

oportunidades para soluciones colaborativas con presencia global. Por otro lado, la preocupación

a nivel global por el uso de los datos personales que capturan las aplicaciones móviles ha generado

el aumento de regulaciones locales e internacionales que restringen el uso de dichos datos (Moon

2015), lo que amenaza el desarrollo de aplicaciones que hacen uso de estos datos. Los efectos del

análisis del entorno tecnológico se presentan en la tabla 6.

Tabla 6. Entorno global

Variable Global Tendencias Efecto O/A

Enfoque en modelos de negocio de

economía colaborativa
Incremento

búsqueda de soluciones colabo-

rativas
Oportunidad

Movilidad de las personas global-

mente
Incremento Uso de aplicaciones globales Oportunidad

Políticas mundiales para su uso ade-

cuado de datos personales.
Incremento

preocupación por la privacidad

de datos personales
Amenaza

Fuente: David (2013). Elaboración propia.

9

2. Análisis de la industria o sector

2.1 Grado de atractividad

Para determinar el grado de atractividad del sector usaremos el modelo de las cinco fuerzas de

Porter (2010), usando la metodología propuesta por Hax y Majluf (2004).

2.1.1 Rivalidad entre empresas competidoras

Al analizar los principales factores que afectan la rivalidad entre empresas competidoras de los

servicios de taxi por aplicativo, encontramos que la penetración del mercado peruano es aún baja,

lo que favorece la atractividad del sector para Uber. Adicionalmente, encontramos que Uber ha

desarrollado a nivel local una fortaleza de marca que le permite seguir creciendo en el mercado,

que sumado a la fortaleza financiera que respalda las iniciativas de crecimiento, constituyen

factores que refuerzan la atractividad del sector. Finalmente, cabe destacar que el costo de cambio

a la competencia, tanto para usuarios como para conductores es relativamente bajo, afectando

negativamente la atractividad, sin embargo el resultado final de la evaluación sigue siendo

positivo. En la tabla 7, se presentan los resultados del análisis de la rivalidad entre empresas

competidoras.

Tabla 7. Rivalidad entre empresas competidoras

Factor
Peso

(%)

Límite In-

ferior

Atractivo

(--) 1 a 5 (++)

Limite Su-

perior
Atractividad

Cantidad de competidores directos 5 Muchos 3 Pocos 0,15

Integración hacia atrás de competido-

res
5 Alta 4 Baja 0,20

Costo de cambio del usuario 10 Bajo 2 Alto 0,20

Costo de cambio del conductor 20 Bajo 2 Alto 0,40

Penetración de mercado 20 Alta 5 Baja 1,00

Fortaleza financiera competidores 15 Alta 4 Baja 0,60

Fortaleza de marca 15 Alta 4 Baja 0,60

Diferenciación 10 Baja 3 Alta 0,30

Grado de atractividad 3.45

Fuente: Hax y Majluf (2004). Elaboración propia.

2.1.2 Poder de negociación de los proveedores

Los principales proveedores del sector son brindados por varias empresas, generalmente globales,

tanto para el caso de los servicios de datos como para los servicios de mapas, siendo además

servicios que se ofrecen a diferentes industrias. En el caso de los servicios de taxi por aplicativo

el impacto en los costos no resulta significativo. En la tabla 8, observamos que del análisis del

poder de negociación de los proveedores, el sector resulta atractivo.

10

Tabla 8. Poder de negociación de los proveedores

Fuente: Hax y Majluf (2004). Elaboración propia.

2.1.3 Poder de negociación de los clientes

Debido a la rápida penetración que han logrado los principales operadores de taxi por aplicativo,

estos han desarrollado un fuerte posicionamiento de marca, que sumado al grado de penetración

de mercado genera un efecto de red que fortalece su posición frente a los usuarios y conductores.

En particular, Uber ha alcanzado una posición de liderazgo a nivel local, basada en la alta

penetración lograda y la gran base de usuarios y conductores que ha desarrollado, lo que fortalece

su posición frente al cliente, reduciendo el poder de negociación de este último, lo que finalmente

hace el sector muy atractivo desde la perspectiva del poder de negociación de los clientes. En la

tabla 9, se muestra el análisis del poder de negociación de los clientes.

Tabla 9. Poder de negociación de los clientes

Fuente: Hax y Majluf (2004). Elaboración propia.

2.1.4 Desarrollo potencial de productos sustitutos

En el sector de transporte de taxis, son los taxis por aplicativo los que representan hoy la alternativa

a la oferta de servicios de transporte, que a la fecha adolece de muchos defectos. Sin embargo,

podemos considerar como principales sustitutos a los servicios tradicionales de taxi, los que tienen

una reputación de inseguridad, incomodidad y de difícil acceso, que no han podido mejorar en la

medida que la demanda de transporte ha crecido. Esto hace el sector atractivo para los servicios de

taxi por aplicativo. En la tabla 10, se muestra el desarrollo potencial de productos sustitutos.

Factor
Peso

(%)

Límite

Inferior

Atractivo

(--) 1 a 5 (++)

Límite

Superior
Atractividad

Servicios de datos 30 Bajo 5 Alto 1,50

Servicio de mapas 20 Bajo 4 Alta 0,80

Costos de cambio del proveedor 5 Alto 3 Bajo 0,15

Impacto en la calidad 15 Alto 2 Bajo 0,30

Impacto en los costos 15 Alto 4 Bajo 0,60

Alianzas estratégicas con proveedores 10 Bajo 2 Alto 0,20

Integración hacia delante de proveedores 5 Alto 1 Bajo 0,05

Grado de atractividad 3,60

Factor
Peso

(%)

Límite

Inferior

Atractivo

(--) 1 a 5 (++)

Límite

Superior
Atractividad

Número de usuarios 30 Bajo 5 Alto 1,50

Número de conductores 30 Bajo 5 Alto 1,50

Sensibilidad al precio 10 Baja 3 Alta 0,30

Alianzas estratégicas 10 Bajo 3 Alto 0,30

Lealtad a la marca 10 Bajo 2 Alto 0,20

Acceso a información y reclamos 10 Alto 2 Bajo 0,20

Grado de atractividad 4,00

11

Tabla 10. Desarrollo potencial de productos sustitutos

Factor
Peso

(%)

Límite

Inferior

Atractivo

(--) 1 a 5 (++)

Límite

Superior
Atractividad

Productos sustitutos disponibles 25 Muchos 3 Pocos 0,75

Seguridad de sustitutos 20 Alto 3 Bajo 0,60

Comodidad sustitutos 20 Alto 5 Bajo 1,00

Accesibilidad sustitutos 10 Alto 4 Bajo 0,40

Costo de cambio a sustitutos 25 Bajo 2 Alto 0,50

Grado de atractividad 3,25

Fuente: Hax y Majluf (2004). Elaboración propia.

2.1.5 Entrada potencial de nuevos competidores

Si bien desde el punto de vista tecnológico y financiero el desarrollo de nuevas plataformas no

tiene mayores restricciones, el grado de penetración alcanzado por los actuales operadores, así

como la fortaleza de las marcas que operan actualmente generan un efecto de red que hace que

los usuarios demanden los servicios de operadores con mayores conductores y que estos últimos

a su vez prefieran las plataformas más demandadas por los usuarios, lo que representa para los

nuevos competidores una barrera muy importante a vencer y resulta en un alto grado de

atractividad para los actuales líderes del sector. En la tabla 11, se presenta el análisis de la entrada

potencial de nuevos competidores.

Tabla 11. Entrada potencial de nuevos competidores

Factor
Peso

(%)

Límite

Inferior

Atractivo

(--) 1 a 5 (++)
Límite Superior Atractividad

Cantidad neta de nuevos ingresantes 20 Alto 5 Bajo 1,00

Diferenciación de productos 10 Bajo 3 Alto 0,30

Fortaleza de marcas 20 Bajo 5 Alto 1,00

Requerimientos de capital 10 Bajo 2 Alto 0,20

Disponibilidad de tecnología 10 Alto 2 Bajo 0,20

Capacidad de competidores actuales 30 Bajo 5 Alto 1,50

Grado de atractividad 4,20

Fuente: Hax y Majluf (2004). Elaboración propia.

2.1.6 Grado de atractividad de la industria o sector

Finalmente, calculamos un valor total para el sector de taxis por aplicativo de 3,74, el cual indica

que el sector es muy atractivo, principalmente, debido al poder de negociación con clientes.

Adicionalmente, la fortaleza de las marcas que ya brindan este servicio y su grado de penetración,

hacen difícil el ingreso de nuevos competidores, por lo que la amenaza de nuevos competidores

12

resulta baja contribuyendo con el grado de atractividad del sector. En la tabla 12, se analiza el

grado de atracción total del sector.

Tabla 12. Grado de atracción de la industria o sector

Factor
Peso

(%)

Límite

Inferior

Atractivo

(--) 1 a 5 (++)

Límite

Superior

Atractivi-

dad

Rivalidad entre competidores 20 Mucha 3,45 Baja 0,69

Poder de negociación de provee-

dores
10 Alta 3,60 Baja 0,36

Poder de negociación con clientes 30 Bajo 4,00 Alto 1,20

Amenaza de productos sustitutos 20 Bajo 3,25 Alto 0,65

Amenaza de nuevos competidores 20 Alta 4,20 Baja 0,84

Evaluación general Baja Alta 3,74

Fuente: Hax y Majluf (2004). Elaboración propia.

2.2 Matriz de Perfil Competitivo (MPC)

En el mercado peruano, las empresas que lideran el sector además de Uber son: Cabify, Easy, Beat

y Satelital. No todos ellos se enfocan en el mismo tipo de usuario, sin embargo, Uber si participa

prácticamente en todos los nichos compitiendo directamente con todos los competidores evaluados.

En la tabla 13, se presenta la matriz de perfil competitivo (David 2013), con el propósito de

identificar el grado de debilidad o fortaleza de Uber con respecto a sus principales competidores en

el Perú, considerando factores claves para el éxito en el sector de taxis por aplicativo.

Tabla 13. Matriz de Perfil Competitivo

Fuente: David (2013). Elaboración propia.

 UBER CABIFY EASY BEAT SATELITAL

Factores

críticos de

éxito

P
es

o

C
a
li

fi
ca

ci
ó
n

P
es

o

p
o
n

d
er

a
d

o

C
a
li

fi
ca

ci
ó
n

P
es

o

p
o
n

d
er

a
d

o

C
a
li

fi
ca

ci
ó
n

P
es

o

p
o
n

d
er

a
d

o

C
a
li

fi
ca

ci
ó
n

P
es

o

p
o
n

d
er

a
d

o

C
a
li

fi
ca

ci
ó
n

P
es

o

p
o
n

d
er

a
d

o

Diferenciación

de productos

0,2 4 0,8 4 0,8 3 0,6 3 0,6 2 0,4

Competitividad

de precios

0,2 4 0,8 2 0,4 4 0,8 3 0,6 3 0,6

Posición

financiera

0,1 4 0,4 4 0,4 3 0,3 3 0,3 1 0,1

Lealtad de los

conductores

0,2 3 0,6 3 0,6 2 0,4 2 0,4 2 0,4

Expansión

global

0,1 4 0,4 3 0,3 2 0,2 2 0,2 1 0,1

Participación

de mercado

0,2 4 0,8 2 0,4 2 0,4 2 0,4 1 0,2

Total 1 3,8 2,9 2,7 2,5 1,8

13

Como resultado del análisis podemos observar que Uber es líder en todos los factores críticos

evaluados, destacando su liderazgo en participación de mercado. Adicionalmente, es importante

observar que comparte su liderazgo en diferenciación de productos, competitividad de precios y

lealtad de los conductores con alguno de sus competidores, pero en el resultado final se observa,

que con una puntuación de 3,8 sobre un máximo posible de 4, es el líder absoluto.

2.3 Matriz Evaluación de Factores Externos (EFE)

Con base en el análisis externo previo y siguiendo la metodología sugerida en el libro de David

(2013), hemos elaborado una matriz de evaluación de factores externos para Uber Perú. El valor

obtenido de 3,03 refleja un entorno externo atractivo, especialmente por las oportunidades de

crecimiento en poblaciones urbanas en provincias y por las oportunidades que brinda la alta

penetración de los servicios de datos móviles a nivel nacional. Sin embargo, encontramos amenazas,

especialmente en cuanto a regulación de los servicios de taxi por aplicativo y a problemas de

inseguridad, respecto de las cuales Uber debe tomar acciones para evitar que afecten su

competitividad. La evaluación detallada de los factores externos se presenta en la tabla 14.

Tabla 14. Matriz EFE

Fuente: David (2013). Elaboración propia.

 Oportunidades Peso Calificación Puntaje

1 Regulación al consumo de alcohol para conductores 0,05 2 0,1

2 PEA Urbana Nacional 0,10 4 0,4

3 Venta de autos nuevos 0,10 3 0,3

4 Deficiencias del transporte publico 0,10 3 0,3

5 Enfoque utilitario vs. propietario 0,05 3 0,15

6 Búsqueda de mayores ingresos 0,05 4 0,2

7 Penetración del servicio de internet móvil 0,10 4 0,4

8 Conciencia de la contaminación en el sector transporte 0,07 4 0,28

9 Modelos de negocio de economía colaborativa 0,02 3 0,06

10 Movilidad de las personas globalmente 0,05 4 0,2

 Amenazas Peso Calificación Puntaje

1 Regulación del transporte público 0,02 2 0,04

2 Regulación del servicio de taxi 0,05 1 0,05

3 Regulación de servicios de taxi por aplicativo 0,10 2 0,20

4 Regulación tributaria de aplicaciones tecnológicas 0,02 2 0,04

5 Inseguridad en servicio de taxis 0,05 3 0,15

6 Trabajo en casa 0,05 2 0,10

7 Políticas para su uso adecuado de datos personales. 0,02 3 0,06

 Total EFE Score 1,00 3,03

14

2.4 Conclusiones

Uber desarrolla sus actividades en un sector que presenta un alto grado de atractividad (3,74), lo

que es consistente con el resultado final obtenido en la matriz EFE de 3,03, el cual nos refleja un

entorno externo con oportunidades para el desarrollo de los servicios de taxi por aplicativo,

especialmente oportunidades de crecimiento en los mercados actuales así como en nuevos

mercados dentro del territorio peruano.

Adicionalmente, observamos que dentro del sector Uber es el líder absoluto, lo que demuestra un

buen aprovechamiento de las oportunidades existentes en el sector.

15

Capítulo III. Análisis interno

En este capítulo, realizaremos un análisis de las áreas funcionales (AMOFHIT), de la cadena de

valor y plantearemos la Matriz de Evaluación de Factores Internos (EFI). Finalmente,

analizaremos la Matriz VRIO y determinaremos las ventajas competitivas para proponer una

estrategia genérica.

1. Análisis de las áreas funcionales (AMOFHIT)

El éxito del proceso de planeamiento estratégico se determina por la relación entre cultura y

estrategias, entendiendo a la empresa como un sistema sociocultural (David 2013). Para ello

analizaremos las siguientes áreas funcionales: administración y gerencia (A); marketing y ventas

e investigación de mercado (M); operaciones y logística e infraestructura (O); finanzas y

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

y tecnología e investigación y desarrollo (T) (D’Alessio 2013).

1.1 Administración y gerencia

Uber empodera a sus gerencias territoriales para tomar decisiones de alcance local. Para ello Uber

recluta gerentes con elevada formación académica y con un perfil orientado al logro, factores que

representan una fortaleza. El CEO en Perú, Ricardo Correa, es egresado de la escuela de negocios

de Wharton (Pennsylvania).

Uber también aprovecha oportunidades de negocios al límite de las regulaciones locales, lo que

en ocasiones ha generado conflictos con las autoridades locales y otros grupos de interés,

representando una debilidad.

En la tabla 15, se presenta el análisis del área de administración y gerencia.

Tabla 15. Fortalezas y debilidades del área de administración y gerencia

Variable Indicador
Fortaleza/

Debilidad

Empoderamiento a la Gestión de territorios Tiempo de respuesta a requerimientos locales. Fortaleza

Gerencia altamente calificada Número de gerentes con maestría. Fortaleza

Cumplimiento de regulación local Número de multas y/o sanciones. Debilidad

Fuente: Elaboración propia 2018.

16

1.2 Marketing y ventas

Uber desarrolla una penetración agresiva de mercados, mediante campañas de captación de

conductores y campañas de comunicación agresivas, especialmente en redes sociales.

Adicionalmente, desarrolla alianzas estratégicas con clientes corporativos para promover el uso

de su plataforma y fortalecer su imagen de marca. En ambos casos identificamos fortalezas.

Por otro lado, Uber desarrolla una política de subsidios mediante el uso de promociones y

descuentos en favor de los usuarios, lo que representa una debilidad.

En la tabla 16, se presenta el análisis del área de marketing y ventas.

Tabla 16. Fortalezas y debilidades del área de marketing y ventas

Variable Indicador
Fortaleza/

Debilidad

Penetración agresiva de mercados Participación de mercado Fortaleza

Política de precios subsidiados Margen operativo Debilidad

Alianzas estratégicas Número de Alianzas Estratégicas Fortaleza

Fuente: Elaboración propia 2018.

1.3 Operaciones, logística e infraestructura

La selección de conductores en Uber es una de las menos exigentes del mercado, lo que se refleja

en conductores menos comprometidos y representa una debilidad.

Sin embargo, Uber ofrece una plataforma con una amplia oferta de servicios para atender

requerimientos locales. Al mismo tiempo, la plataforma permite clasificar a sus conductores y

usuarios para personalizar los servicios ofrecidos, lo que representa en ambos casos fortalezas.

En la tabla 17, se presenta el análisis del área de operaciones, logística e infraestructura.

Tabla 17. Fortalezas y debilidades del área de operaciones, logística e infraestructura

Variable Indicador
Fortaleza/

Debilidad

Control de calidad a conductores Calificación a conductores Debilidad

Flexibilidad de la aplicación Demora en implementar cambios Fortaleza

Opciones categorías de usuarios y conductores
Nivel de satisfacción de usuarios y conduc-

tores
Fortaleza

Fuente: Elaboración propia 2018.

17

1.4 Finanzas y contabilidad

Uber financia sus operaciones y crecimiento con emisiones primarias, las cuales ha venido reali-

zando con éxito, soportando un crecimiento agresivo, lo que representa una fortaleza.

Si bien a nivel global Uber opera a pérdida (Rose 2018), a nivel local no contamos con

información pública, pero siendo una operación marginal, estimamos que los resultados locales

son positivos, lo que a nivel local representa una fortaleza.

En el Perú, la plataforma permite la cobranza al pasajero vía electrónica o en efectivo mientras

que permite el pago de las liquidaciones de conductores vía transferencias bancarias,

representando estas facilidades una fortaleza.

En la tabla 18, se presenta el análisis del área de finanzas y contabilidad.

Tabla 18. Fortalezas y debilidades del área de finanzas y contabilidad

Variable Indicador
Fortaleza/

Debilidad

Capacidad de realizar emisiones primarias. Capital adicional anual Fortaleza

Resultados financieros locales positivos Utilidad/Perdida del ejercicio Fortaleza

Flexibilidad en cobranza
Reclamos relacionados al cobro del servicio

de taxi
Fortaleza

Fuente: Elaboración propia 2018.

1.5 Recursos humanos y cultura

Uber posee una cultura empresarial agresiva, orientada al logro de objetivos, con un sistema de

evaluación y reconocimiento por objetivos, tanto para ejecutivos como conductores. Al mismo

tiempo, Uber busca que reclutar y retener a los mejores ejecutivos, por lo que se preocupa de crear

un ambiente de trabajo motivador, lo que representa una fortaleza.

Uber cuenta con la mayor base de conductores a nivel local, lo que permite la atención oportuna

de los requerimientos de los usuarios. Para mantener la lealtad de sus conductores Uber cuenta

con un sistema de bonos que les permite alcanzar una remuneración superior al promedio del

mercado, generando lealtad en sus conductores, lo que representa una fortaleza.

En la tabla 19 se presenta análisis del área de recursos humanos y cultura.

18

Tabla 19. Fortalezas y debilidades del área de recursos humanos y cultura

Variable Indicador
Fortaleza/

Debilidad

Cultura orientada al logro % cumplimiento metas Fortaleza

Fidelidad de empleados y conductores Antigüedad promedio de empleados y conductores. Fortaleza

Fuente: Elaboración propia 2018.

1.6 Sistemas de información y comunicaciones

Uber cuenta con una plataforma tecnológica desarrollada con un equipo de ingenieros y

profesionales de primer nivel, asegurando altos estándares de calidad, confiabilidad y

disponibilidad. De manera similar la plataforma atiende los requerimientos de los mercados en

que participa, representando en ambos casos fortalezas.

En la tabla 20, se presenta el análisis del área de sistemas de información y comunicaciones.

Tabla 20. Fortalezas y debilidades del área de sistemas de información y comunicaciones

Variable Indicador
Fortaleza/

Debilidad

Alta disponibilidad de la plataforma Número de quejas por interrupciones del servicio Fortaleza

Plataforma amigable Tiempo promedio de solicitud de servicio Fortaleza

Fuente: Elaboración propia 2018.

1.7 Tecnología e investigación y desarrollo

Uber busca permanentemente desarrollar nuevos servicios que satisfagan las demandas de sus

usuarios. Al mismo tiempo, está en permanente búsqueda de avances tecnológicos para aplicarlos

a soluciones de movilidad representando ambos casos fortalezas.

En la tabla 21, se presenta el análisis del área de tecnología e investigación y desarrollo.

Tabla 21. Fortalezas y debilidades del área de tecnología e investigación y desarrollo

Variable Indicador
Fortaleza/

Debilidad

Desarrollo de nuevos productos Facturación por nuevos productos Fortaleza

Uso de nuevas tecnologías Número de nuevas tecnologías al año Fortaleza

Fuente: Elaboración propia 2018.

19

2. Evaluación de la cadena de valor

El análisis de la cadena de valor es una de las herramientas fundamentales para la determinación

de las ventajas competitivas (Porter 2010). Para empresas de servicio, Alonso (2008) propone un

modelo modificado (ver el gráfico 1), el cual tomaremos como base para nuestro análisis.

Gráfico 1. Cadena de valor de Uber

Fuente: Alonso (2008).

2.1 Actividades primarias

2.1.1 Marketing y ventas

En la tabla 22, se muestra el análisis de las actividades de marketing y ventas, donde observamos

fundamentalmente fortalezas, con la excepción del manejo de reclamos que es una debilidad.

Tabla 22. Actividades de marketing y ventas

Actividades de la cadena de valor Indicador de la empresa
Fortaleza/

Debilidad

Distribución de la aplicación Cantidad de descargas Fortaleza

Manejo de promociones % promociones aceptadas Fortaleza

Medición de lealtad Clientes con un pedido semanal Debilidad

Manejo de reclamos % cierre de reclamos Debilidad

Segmentación del mercado Número de segmentos atendidos Fortaleza

Publicidad en medios y redes sociales Inversión en publicidad Fortaleza

Fijación de precios Precio Uber / mercado Fortaleza

Imagen corporativa Porcentaje de recordación Fortaleza

Fuente: Porter (2010). Elaboración propia.

2.1.2 Personal de contacto-conductores

En la tabla 23, se muestra el análisis de las actividades de personal de contacto-conductores, donde

observamos solo debilidades, siendo urgente desarrollar acciones correctivas.

20

Tabla 23. Actividades del personal de contacto-conductores

Fuente: Porter (2010). Elaboración propia.

2.1.3 Soporte físico y habilidades-plataforma

En la tabla 24, se muestra el análisis de las actividades de soporte físico y habilidades donde

observamos principalmente con fortalezas, con la excepción del manejo de cancelaciones de

servicio que es una debilidad.

Tabla 24. Actividades de soporte físico y habilidades-plataforma

Fuente: Porter (2010). Elaboración propia.

2.1.4 Prestación-conductores

En la tabla 25, se muestra el análisis de las actividades de prestación-conductores, donde

observamos que tenemos tanto fortalezas como debilidades, por lo que priorizaremos el desarrollo

de planes para enfrentar nuestras debilidades en cancelaciones del servicio, accidentes y falta de

cobertura de seguros.

Tabla 25. Actividades de prestación-conductores

Actividades de la cadena de valor Indicador de la empresa
Fortaleza/

Debilidad

Transporte del pasajero Número de viajes exitosos Fortaleza

Atención al cliente Nivel de satisfacción del usuario Fortaleza

Cobranza en efectivo Número viajes no cobrados Fortaleza

Manejo de cancelaciones Numero de cancelaciones Debilidad

Manejo de choques o accidentes Número de choque y/o accidentes Debilidad

Seguro No cobertura Debilidad

Fuente: Porter (2010). Elaboración propia.

Actividades de la cadena de valor Indicador de la empresa
Fortaleza/

Debilidad

Calidad del vehículo % autos con más de 6 años Debilidad

Mantenimiento de vehículos Número de vehículos observados Debilidad

Cancelación del servicio del conductor Número de cancelaciones Debilidad

Actividades de la cadena de valor Indicador de la empresa
Fortaleza/

Debilidad

Captación del pedido Pedidos captados vs. consultas Fortaleza

Asignación de conductor Número de asignaciones exitosas Fortaleza

Verificación de servicio Número de servicios exitosos Fortaleza

Cobranza con tarjeta % viajes cobrados con tarjeta Fortaleza

Asignación de conductor según tipo de servicio Número de viajes por tipo de servicio Fortaleza

Cancelación del servicio - plataforma Número de cancelaciones Debilidad

21

2.1.5 Clientes-usuario

En la tabla 26, se muestra el análisis de las actividades de clientes-usuario, donde observamos una

posición principalmente de fortalezas, salvo por las cancelaciones del servicio originadas por el

cliente, las que representan una debilidad que debemos analizar y enfrentar.

Tabla 26. Actividades de clientes-usuario

Actividades de la cadena de valor Indicador de la empresa
Fortaleza/

Debilidad

Requerimiento del servicio Número de pedidos Fortaleza

Compartir ruta Número rutas compartidas Fortaleza

Evaluación del servicio Nivel de satisfacción del usuario Fortaleza

Cancelación del servicio-cliente Número de cancelaciones Debilidad

Satisfacción del usuario Evaluación promedio mensual Fortaleza

Fuente: Porter (2010). Elaboración propia.

2.1.6 Otros clientes-conductores

En la tabla 27, se muestra el análisis de las actividades de otros clientes-conductores, donde

observamos fundamentalmente debilidades, siendo urgente desarrollar acciones correctivas.

Tabla 27. Actividades de otros clientes - conductores

Actividades de la cadena de valor Indicador de la empresa
Fortaleza/

Debilidad

Liquidaciones y pagos a conductores Número de liquidaciones mes Fortaleza

Capacitación de conductores Número de capacitaciones Debilidad

Atención a conductores Cantidad de atenciones Debilidad

Bajas de choferes Cantidad de bajas o no servicios Debilidad

Fuente: Porter (2010). Elaboración propia.

2.2 Actividades de soporte

2.2.1 Dirección general y de recursos humanos

En la tabla 28, observamos las actividades de dirección general y recursos humanos, donde

encontramos principalmente fortalezas, salvo por la independencia de conductores que

representan una debilidad.

22

Tabla 28. Actividades de dirección general y recursos humanos

Actividades de la cadena de valor Indicador de la empresa
Fortaleza/

Debilidad

Selección de personal Rotación de personal Fortaleza

Personal altamente capacitado Especialistas / Administrativos Fortaleza

Conductores son independientes Lealtad de conductores Debilidad

Administración de personal Satisfacción del personal Fortaleza

Empoderamiento a la gerencia Tasa de crecimiento Fortaleza

Fuente: Porter (2010). Elaboración propia.

2.2.2 Organización interna y tecnología

En la tabla 29, observamos las actividades de organización interna y tecnología, donde

encontramos una posición de solo fortalezas.

Tabla 29. Actividades de organización interna y tecnología

Actividades de la cadena de valor Indicador de la empresa
Fortaleza/

Debilidad

Captación de fondos externos para soportar ope-

raciones y crecimiento
Volumen de emisiones anuales Fortaleza

Implementación de infraestructura tecnológica

adecuada
% de disponibilidad del sistema Fortaleza

Desarrollo de nuevos productos Número nuevos productos Fortaleza

Desarrollo de nuevos negocios Facturación por nuevos negocios Fortaleza

Mantenimiento de la aplicación Reporte de problemas Fortaleza

Adecuación de la plataforma a requerimientos

locales

Costo y tiempo de entrega de adecua-

ciones
Fortaleza

Fuente: Porter (2010). Elaboración propia.

2.2.3 Infraestructura y ambiente – vehículos y plataforma

En la tabla 30, observamos las actividades de infraestructura y ambiente donde encontramos una

fortaleza en portafolio de productos, pero también una debilidad en la evaluación de vehículos.

Tabla 30. Actividades de infraestructura y ambiente – vehículos y plataforma

Actividades de la cadena de valor Indicador de la empresa
Fortaleza/

Debilidad

Evaluación de vehículos Cantidad carros rechazados Debilidad

Portafolio de productos Volumen de ventas Fortaleza

Fuente: Porter (2010). Elaboración propia.

2.2.4 Abastecimiento

En la tabla 31, observamos las actividades de abastecimiento, donde encontramos solo fortalezas.

23

Tabla 31. Actividades de abastecimiento

Actividades de la cadena de valor Indicador de la empresa
Fortaleza/

Debilidad

Contratación de servicios de comunicación Costo mensual por punto Fortaleza

Contratación de infraestructura tecnológica Costo mensual por unidad Fortaleza

Alquiler oficinas y servicios Importe mensual m2 Fortaleza

Fuente: Porter (2010). Elaboración propia.

3. Matriz Evaluación de Factores Internos (EFI)

En la tabla 32, presentamos la Matriz EFI, que lista las principales fortalezas y debilidades con

un peso relativo de manera que sumen 1 y una calificación de 1 a 4 según sea: debilidad mayor;

debilidad menor; fuerza menor; y fuerza mayor (David 2013).

Tabla 32. Matriz EFI

Factores internos clave Peso relativo Calificación Puntación ponderada

Fortalezas

F1 Imagen y cultura corporativa 0,03 4 0,12

F2 Gerencia de territorio empoderada 0,04 4 0,16

F3 Penetración agresiva de mercados 0,10 4 0,40

F4 Atención a requerimientos locales 0,04 4 0,16

F5 Mejora continua de plataforma 0,04 4 0,16

F6 Liderazgo en innovación y desarrollo 0,04 4 0,16

F7 Manejo de precios y promociones 0,10 4 0,40

F8 Publicidad en medios y redes sociales 0,03 3 0,09

F9 Lealtad de conductores 0,10 3 0,30

F10 Segmentación de mercados 0,10 4 0,40

Debilidades

D1 Incumplimiento de las regulaciones 0,04 2 0,08

D2 Manejo de reclamos 0,04 2 0,08

D3 Calidad de flota de vehículos 0,04 2 0,08

D4 Conductores independientes 0,04 2 0,08

D5 Cancelaciones de servicio 0,10 1 0,10

D6 Capacitación a conductores 0,04 2 0,08

D7 Evaluación de conductores 0,04 2 0,08

D8 Gestión de riesgos 0,04 1 0,04

 1,00 2,97

Fuente: David (2013). Elaboración propia.

24

El resultado de 2,97 en la matriz EFI nos indica que Uber posee una posición interna fuerte, basada

en fortalezas importantes como: la penetración agresiva de mercados, la fortaleza de marca, el

manejo agresivo de precios y promociones y la lealtad de sus conductores, lo que ha permitido a

Uber un rápido crecimiento a nivel local. Sin embargo, también observamos que existen

debilidades, dentro de las que destaca las cancelaciones de servicio, incumplimiento de

regulaciones y problemas relacionados conductores y sus vehículos, las cuales deben ser

corregidas o mitigadas para mejorar su posición interna.

4. Análisis de recursos y capacidades – Matriz VRIO

Esta herramienta nos permite determinar la posición competitiva frente a otras empresas del

sector. Se califican y ponderan los principales recursos y capacidades por ser valiosos, raros,

inimitables, o incorporados por la organización (Barney y Hesterly 2007), para determinar su

implicancia competitiva, pudiendo ser: ventaja competitiva temporal (VCT), ventaja competitiva

sostenible (VCS), paridad competitiva (PC) o desventaja competitiva (DC). El análisis de la

Matriz VRIO se presenta en la tabla 33.

Tabla 33. Matriz VRIO

Recurso / Capacidad Tipo Valor Raro Inimitable Organizado
Implicancia

competitiva

Financieros

Acceso a financiamiento RECURSO SÍ NO NO SÍ PC

Gestión de resultados CAPACIDAD SÍ SÍ SÍ NO PC

Físicos

Laboratorio de tecnología e in-

vestigación
RECURSO SÍ SÍ NO SÍ VCT

Intangibles

Plataforma tecnológica RECURSO SÍ NO NO SÍ PC

Fortaleza de marca FORTALEZA SÍ SÍ SÍ SÍ VCS

Data del mercado (big data) RECURSO SÍ SÍ SÍ SÍ VCS

Relación con stakeholders CAPACIDAD SÍ NO NO NO DC

Organizacionales

Cultura corporativa TALENTO SÍ SÍ NO SÍ VCT

Procesos de investigación y

desarrollo
CAPACIDAD SÍ SÍ NO SÍ VCT

Empoderamiento gerencias de

territorio
CAPACIDAD SÍ SÍ NO SÍ VCT

Globalidad TALENTO SÍ NO NO SÍ PC

Fuente: Elaboración propia 2018.

25

5. Determinación de la ventaja competitiva

A partir del análisis de los recursos, capacidades y fortalezas, encontramos que Uber cuenta con

una posición sólida basada en dos ventajas competitivas sostenibles. En primer lugar, la fortaleza

de marca, la cual ha logrado por su entrada temprana al mercado y su estrategia sostenida de

rápido desarrollo y crecimiento de mercados. En segundo lugar, Uber ha logrado generar una base

importante de clientes, tanto usuarios finales como conductores, lo que genera un efecto de red,

que hace atractiva la plataforma a los usuarios por la cantidad de conductores, al mismo tiempo

que hace atractiva la plataforma a los conductores por el número de usuarios que hacen uso de

esta.

6. Determinación de la estrategia genérica

Considerando el segmento en que opera Uber así como los análisis del entorno externo e interno

y la determinación de las ventajas competitivas de Uber, determinamos que de acuerdo con el

modelo de estrategias genéricas de Porter (2010), Uber debe tener una estrategia genérica de

enfoque con mejor valor.

7. Conclusiones

Uber tiene una posición de liderazgo en el mercado local y ha desarrollado un conjunto de

fortalezas que le permiten mantener ese liderazgo, como son la fortaleza de su marca, el grado de

penetración de mercado alcanzado que al mismo tiempo le ha permitido generar una gran base de

datos de clientes y conductores, el sistema de manejos de precios y promociones y la lealtad que

ha generado en clientes y conductores.

Sin embargo, en el análisis interno aparecen algunas debilidades, que en el corto o mediano plazo

pueden afectar el liderazgo y crecimiento de Uber. La principal de ellas la representan las

cancelaciones de servicio por parte de los conductores, las que pueden generar sanciones a los

conductores o afectar la lealtad de sus usuarios. Por ello es importante desarrollar estrategias que

permitan corregir las debilidades encontradas en el análisis interno.

Finalmente, determinamos que para consolidar sus ventajas competitivas de manera sostenible

Uber debe desarrollar una estrategia genérica de enfoque con mejor valor.

26

Capítulo IV. Formulación de objetivos

1. Análisis y propuesta de misión y visión

1.1 Misión propuesta

1.1.1 Análisis de la misión actual

Uber no cuenta con una misión declarada, por lo que no disponemos de una para analizar; sin

embargo, en la tabla 34 presentamos el análisis de los componentes propuestos para una misión.

Tabla 34. Componentes básicos de la misión

Componentes Componentes propuestos.

Clientes Usuarios de servicios de transporte.

Productos o servicios
Transporte de personas, animales y cosas de manera cómoda, segura,

rápida y confiable.

Mercados Global

Tecnología Generación de soluciones tecnológicas aplicadas al transporte.

Preocupación por la supervivencia,

el crecimiento y la rentabilidad

Ser líder en los mercados en que opera y desarrollar nuevos merca-

dos y nuevos productos, para satisfacer las necesidades de sus clien-

tes.

Filosofía
Mejorar la calidad de vida de las personas y reducir el daño ambien-

tal.

Autoconcepto Líder en soluciones de transporte.

Preocupación por la imagen pública
Ser vistos como buenos ciudadanos que contribuyen a la calidad del

transporte y la reducción del daño ambiental.

Preocupación por los empleados
Ofrecer condiciones de trabajo saludables con remuneraciones por

encima del mercado.

Fuente: David (2013). Elaboración propia.

1.1.2 Misión propuesta

Como resultado del análisis de la misión de Uber elaboramos la siguiente propuesta de misión:

Uber es líder en proporcionar soluciones de transporte para para personas, animales y cosas a

nivel global de manera cómoda, rápida, segura y confiable, aplicando las últimas tecnologías para

generar soluciones de transporte que permitan mejorar la calidad de vida de las personas y reducir

el daño ambiental, asumiendo su responsabilidad frente a las comunidades en las que opera y

proporcionando oportunidades de trabajo en condiciones por encima del mercado para sus

colaboradores directos e indirectos.

1.2 Visión propuesta

Ofrecer las mejores soluciones de transporte urbano e interurbano a nivel global, de manera

cómoda, segura, rápida y confiable, contribuyendo a mejorar la calidad de vida de nuestros

27

colaboradores y las comunidades en que operamos, y llevando nuestros servicios a la mayor

cantidad de centros urbanos a nivel global, con más de 300.000 habitantes para el año 2023.

2. Objetivo general

Consolidar el liderazgo en participación de mercado e incrementar el número de mercados dentro

del territorio peruano, generando oportunidades para el desarrollo de nuevos servicios que

permitan maximizar los ingresos de Uber.

3. Objetivos estratégicos

Para la definición de los objetivos estratégicos haremos uso de la tabla 35, en ella se desarrollan

los objetivos para sostenibilidad, crecimiento y rentabilidad.

Tabla 35. Objetivos estratégicos

Tipo # Objetivo Indicador de medición 2018 2019 2020 2021

Sostenibilidad

OE1
Incrementar la recordación

de marca
% de recordación 63 70 75 80

OE2
Incrementar la participa-

ción de mercado
% de participación 38 49 56 61

OE3
Mejorar la lealtad de los

conductores

tiempo de permanencia

de conductores (años)
2,1 3,0 3,9 4,8

Crecimiento OE4
Lanzamiento de nuevos

productos

Ingresos por nuevos pro-

ductos
 1

 OE5 Desarrollo de mercados
Ingresos por nuevos mer-

cados
 1 1 1

Rentabilidad OE6 Incrementar la rentabilidad
% crecimiento de ingre-

sos netos
 67 54 33

Fuente: Elaboración propia 2018.

28

Capítulo V. Generación y selección de estrategia

En este capítulo, analizaremos las posibles estrategias para Uber en Perú. La empresa forma parte

de una corporación global, por ello hemos analizado tanto factores globales como locales, sin

embargo, a partir de este capítulo nos enfocaremos en estrategias para el mercado peruano.

Analizaremos las ventajas competitivas de Uber, para aprovechar las oportunidades, vencer las

amenazas, usar de la mejor forma sus fortalezas y superar sus debilidades. Para definir dichas

estrategias, usaremos la Matriz FODA cruzado, la Matriz PEYEA, la Matriz de Boston Consulting

(BCG) y Matriz Interna-Externa (IE). Finalmente, elaboraremos una matriz para validar las

estrategias seleccionadas vs. los objetivos estratégicos.

1. Matriz FODA cruzado

En la tabla 36, se presenta la Matriz FODA cruzado, que integra fortalezas, oportunidades,

debilidades y amenazas para determinar las estrategias FO, FA, DO y DA a implementar.

Tabla 36. Matriz FODA cruzado

Fuente: David (2013). Elaboración propia.

 Fortalezas Debilidades

1 F1: Imagen y cultura corporativa D1: Incumplimiento de regulaciones

2 F2: Gerencia de territorio empoderada D2: Manejo de reclamos

3 F3: Penetración agresiva de mercados D3: Calidad de flota de vehículos

4 F4: Atención a requerimientos locales D4: Conductores independientes

5 F5: Mejora continua de plataforma D5: Cancelación del servicio

6 F6: Liderazgo en innovación y desarrollo D6: Capacitación a conductores

7 F7: Manejo de precios y promociones D7: Evaluación de conductores

8 F8: Publicidad en medios y redes sociales D8: Gestión de riesgos

9 F9: Lealtad de conductores

10 F10:Segmentación del mercados

 Oportunidades

1

O1: Regulación al consumo de alcohol

para conductores

E1: Desarrollar campañas de ingreso a nuevos

mercados, una ciudad adicional al año (F2,

F3, F4, F8, O2, O3, O4, O5, O6, O7, O8, O9,

O10)

E3: Desarrollar campañas de

comunicación corporativa (D1, D2, D8,

O4, O5, O8, O9, O10)

2 O2: PEA urbana nacional

3 O3: Venta de autos nuevos

4 O4: Deficiencias del transporte público

5 O5: Enfoque utilitario vs. propietario E2: Lanzamiento de nuevos productos

rentables en mercado limeño (F1, F2, F4, F5,

F6, F7, F8, F10, O4, O6, O9)

E4: Habilitar áreas de trabajo preferidas

para conductores(D2, D5, D8, O4, O6)

6 O6: Búsqueda de mayores ingresos

7

O7: Penetración del servicio de internet

móvil

8

O8: Conciencia de la contaminación en el

sector transporte

9

O9: Modelos de negocio de economía

colaborativa

10

O10: Movilidad de las personas

globalmente

 Amenazas

1 A1: Regulación del transporte publico E5: Mejorar procesos de captación, selección

y evaluación de conductores (F1, F7, F9, F10,

A5, A6, A7)

E7: Desarrollar alianzas con

empresas/asociaciones de taxis (D3, D4,

D6, D7, D8, A1, A2, A3, A4, A5)

2 A2: Regulación del servicio de taxi

3

A3: Regulación de servicios de taxi por

aplicativo

4

A4: Regulación tributaria de aplicaciones

tecnológicas

E8: Desarrollar campañas para generar

lealtad del usuario (D1, D2, D5, D8, A5,

A6, A7)

5 A5: Inseguridad en servicio de taxis

6 A6: Trabajo en casa E6: Mejorar el proceso de reclamos (F1, F7,

F9, F10, A5, A7)

E9: Mejorar el proceso de evaluación de

vehículos (D1, D3, D8, A2, A5)

7

A7: Políticas para su uso adecuado de

datos personales.

29

2. Matriz PEYEA

Esta matriz nos ayudará a evaluar las fortalezas financieras, fortalezas frente a la industria, la

estabilidad del entorno y las ventajas competitivas, a fin de determinar la posición estratégica de

la empresa y recomendar el tipo de estrategia a seguir (ver la tabla 37 y el gráfico 2).

Tabla 37. Matriz PEYEA

Fuente: David (2013). Elaboración propia.

Gráfico 2. Matriz PEYEA

Fuente: David (2013). Elaboración propia.

Como resultado del análisis realizado en la Matriz PEYEA concluimos que es recomendable

asumir una estrategia de tipo agresiva. De las diferentes estrategias agresivas posibles

seleccionamos para el caso de Uber las siguientes estrategias: estrategias de penetración de

 Fuerza financiera (FF) 6,00 Estabilidad del entorno (EE) -2,50

 Retorno de la inversión 2 Cambios en la tecnología -1

 Apalancamiento 7 Tasa de inflación -1

 Liquidez 7 Variación en la demanda -1

 Flujo de caja 7 Precios de la competencia -3

 Capacidad para emitir acciones 7 Barreras de entrada al mercado -5

 Elasticidad de precio de la demanda -4

 Ventaja competitiva (VC) -2,67 Fuerza en la industria (FI) 5,00

 Participación en el mercado -1 Potencial de crecimiento 7

 Calidad del producto -2 Potencial de ganancias 7

 Ciclo de vida del producto -3 Uso de recursos 4

 Lealtad de los clientes -5 Facilidad para entrar al mercado 3

 Conocimiento tecnológico -1 Uso de la productividad y capacidad de operación 4

 Control sobre proveedores y distribuidores -4

FF

7

6

5 (2.3 , 3.5)

3

2

1

0

VC -7 -6 -5 -4 -3 -2 -1 1 2 3 4 5 6 7 FI

-1

-2

-3

-4

-5

-6

-7

EE

30

mercado, desarrollo de mercados y desarrollo de productos, las que permitirán a Uber sostener su

posición de liderazgo e incrementar sus resultados financieros.

3. Matriz de Boston Consulting Group (BCG)

El uso de la Matriz BCG, nos permite analizar los tipos de productos que maneja Uber, en función

de su participación relativa de mercado y el crecimiento de la industria, y de acuerdo con dicho

análisis proponer el tipo de estrategia a seguir (ver el gráfico 3).

Gráfico 3. Matriz de Boston Consulting Group

Fuente: Boston Consulting Group (1970).

Del análisis de la matriz, observamos que los productos de Uber se ubican en el cuadrante I y II,

por lo que se recomiendan las estrategias de penetración de mercado, desarrollo de mercados y

desarrollo de productos.

4. Matriz Interna-Externa

La Matriz Interna-Externa nos ayudará a determinar la estrategia en función a los resultados de

las matrices EFI y EFE). A partir de la evaluación de ambas dimensiones obtendremos una

puntuación que ubicará a la empresa en uno de nueve cuadrantes, lo que determinará las

estrategias sugeridas para la empresa. Ver la tabla 38.

 Participación relativa en el mercado

Alta Medio Baja

1,0 0,9 0,7 0,6 0,4 0,3 0,1 0,0

T
a

sa
 d

e
cr

ec
im

ie
n

to
 d

e
p

a
rt

ic
ip

a
ci

ó
n

 e
n

 l
a

 i
n

d
u

st
ri

a

20
Uber X /

Uber Pool
Uber Black

 Uber Eats

15

10

Estrellas II Incógnita I

5

0

-5

-

10

-

Vacas Lecheras III Perros IV

15

-

20

31

Tabla 38. Matriz Interna - Externa

Fuente: David (2013). Elaboración propia.

Del análisis de la Matriz Interna-Externa se recomiendan las estrategias de penetración de

mercado, desarrollo de mercados y desarrollo de productos.

5. Alineamiento de estrategias con los objetivos

En la tabla 39, observamos los resultados del análisis de la matriz de alineamiento de estrategias

y objetivos, donde se puede observar que las estrategias que mayor contribución aportan a los

objetivos estratégicos son:

• Desarrollo de campañas de comunicación

• Generar programas que mejoren la lealtad de los conductores

• Desarrollo de nuevos mercados

• Lanzamiento de nuevos productos

Tabla 39. Matriz de alineamiento de estrategias con los objetivos

Fuente: David (2013). Elaboración propia.

EFI FUERTE PRO MEDIO DÉBIL

EFE 4 3 2 1

ALTO 3 I II III

MEDIO 2 IV V VI

BAJO 1 VII VIII IX

Objetivos estratégicos Incrementar

la

recordación

de marca

Incrementar

la

participación

de mercado

Mejorar la

lealtad de

los

conductores

Lanzamiento

de nuevos

productos

Desarrollo

de

mercados

Incrementar

la

rentabilidad

 Iniciativas estratégicas

E1: Desarrollar campañas de ingreso a

nuevos mercados, una ciudad adicional al

año (F2, F3, F4, F8, O2, O3, O4, O5, O6,

O7, O8, O9, O10)

1 1 1 1 4

E2: Lanzamiento de nuevos productos

rentables en mercado limeño (F1, F2, F4, F5,

F6, F7, F8, F10, O4, O6, O9)
1 1 1 1 4

E3: Desarrollar campañas de comunicación

corporativa (D1, D2, D8, O4, O5, O8, O9,

O10)
1 1 1 1 4

E4: Habilitar áreas de trabajo preferidas para

conductores (D2,D5, D8, O4, O6)
1 1 1 1 4

E5: Mejorar procesos de captación, selección

y evaluación de conductores (F1, F7, F9, F10,

A5, A6, A7)
1 1 1 1 4

E6: Mejorar el proceso de reclamos (F1, F7,

F9, F10, A5, A7)
 1 1 1 3

E7: Desarrollar alianzas con

empresas/asociaciones de taxis (D3, D4, D6,

D7, D8, A1, A2, A3, A4, A5)
 1 1 1 3

E8: Desarrollar campañas para generar

lealtad del usuario (D1, D2, D5, D8, A5, A6,

A7)
 1 1 1 3

E9: Mejorar el proceso de evaluación de

vehículos (D1, D3, D8, A2, A5)
1 1 1 3

32

6. Descripción de la estrategia seleccionada

Del análisis de las matrices observamos que las principales iniciativas estratégicas recomendadas

son del tipo agresivas: penetración de mercados, desarrollo de mercados y desarrollo de

productos.

Consideramos que el mercado de taxi por aplicativo en Lima aún está en la etapa de crecimiento

y que Uber mantiene la posición de líder. En un mercado basado en economías colaborativas es

importante lograr generar el efecto de red, producto del liderazgo en número de usuarios y

conductores, para sostener las ventajas competitivas de liderazgo y de fortaleza de marca.

Por lo tanto, recomendamos una estrategia de penetración de mercados que permita maximizar la

rentabilidad de la operación asumiendo un menor riesgo.

Adicionalmente, consideraremos de manera secundaria, iniciativas estratégicas orientadas en

primer lugar al desarrollo de mercados y en segundo lugar al desarrollo de productos.

33

Capítulo VI. Plan funcional de marketing

1. Descripción del producto o servicio

Uber proporciona servicios de taxi por aplicativo, los cuales se inician con la solicitud en la aplicación

hasta que concluya el servicio de transporte y se lo evalúe por parte del usuario. El plan de marketing

incluye estrategias de segmentación, posicionamiento y estrategias de la mezcla de marketing,

considerando la perspectiva de marketing de servicios propuesta por Lovelock y Wirtz (2009).

2. Objetivo general

Consolidar un liderazgo sostenible en el mercado nacional de taxi por aplicativo.

2.1 Objetivos del plan funcional de marketing

En la tabla 40, presentamos los objetivos del plan de marketing:

Tabla 40. Objetivos del plan de marketing

Objetivo Indicador de medición 2018 2019 2020 2021

Incremento de participación en mer-

cados actuales

% participación de mer-

cado
38 42% 45% 47%

Desarrollo de nuevos mercados
Facturación nuevas ciu-

dades en miles soles
0 1.533 14.563 38.859

Desarrollo de UBER Senior en

Lima

Facturación nuevos pro-

ductos en miles soles
0 2.342 10.286 16.811

Recordación de marca % recordación
No

disponible
65% 70% 75%

Satisfacción del servicio % satisfacción
No

disponible
89% 91% 93%

Fuente: Elaboración propia 2018.

3. Segmentación del mercado

Del análisis de las encuestas realizadas a usuarios y conductores, y de la información secundaria

que hemos podido recopilar, determinamos que las variables más representativas para definir a

los usuarios del servicio de taxi por aplicativo son: edad, sexo, estilo de vida, lugar de residencia

y/o trabajo y sector económico.

De acuerdo con Kotler y Keller (2012), debemos diferenciar la oferta de mercado con el fin de

crear mayor valor para el cliente por lo que definiremos nuestros segmentos meta como:

• Segmento Geográfico: Lima, Piura, Chiclayo, Arequipa, Cusco, Trujillo (2019), Huancayo

(2020) e Ica (2021).

34

• Segmento Demográfico: Adultos principalmente jóvenes y adultos mayores con disposición

a adoptar nuevas tecnologías.

• Segmento Psicográfico: Ejecutivos y empleados de los NSE A y B con necesidad de movili-

dad privada y el beneficio para el usuario es trasladarse sin preocupaciones por manejar en el

tráfico ni de la hora del traslado.

Una vez segmentado el mercado desarrollaremos soluciones orientadas a las necesidades

específicas de nuestros segmentos, ofreciendo soluciones diferenciadas según el nivel de

comodidad esperado, servicios grupales y servicios para adultos mayores.

4. Posicionamiento

De acuerdo con Kotler y Keller (2012), debemos diseñar la oferta y la imagen de Uber de manera

que logremos un lugar distintivo en la mente de los consumidores de nuestro mercado meta.

Nuestro esfuerzo estará en lograr que nuestros clientes nos conozcan, nos perciban y nos

recuerden como la mejor aplicación de servicios de taxi. Es decir; la aplicación más amigable,

con mayor soporte tecnológico y con la mayor cantidad de conductores disponibles, con el mejor

trato y con vehículos limpios, cómodos y modernos. Que los transporte a su destino en el mejor

tiempo con seguridad y al mejor precio por el servicio brindado.

5. Estrategias de la mezcla de marketing

La búsqueda de rentabilidad exige crear estrategias de relaciones con clientes de los segmentos

correctos de mercado para establecer y reforzar su lealtad (Lovelock y Wirtz 2009). Estas

estrategias deben satisfacer las necesidades específicas de servicio de taxi, de cada segmento. A

continuación, desarrollaremos las siete estrategias de la mezcla de marketing para servicios.

5.1 Producto/Servicio

Uber brinda servicios de taxi por aplicativo, donde el componente principal del servicio es el

servicio de transporte de taxi brindado. Sin embargo, es importante prestar atención a los servicios

complementarios que se brindan alrededor del servicio principal y para ello Lovelock y Wirtz

(2009) propone el desarrollo de la flor de servicio compuesta por ocho pétalos (ver el anexo 3)

que constituyen ocho tipos de servicios complementarios a analizar. En la tabla 41, se presenta el

análisis de los servicios complementarios que brinda Uber.

35

Tabla 41. Análisis de los servicios complementarios, la flor de servicio

Tipos de Servicios Características

Servicio de facilitación

Información
Instrucciones de uso, historial de actividades, tutoriales, información de pagos,

entre otros, mediante el aplicativo, redes y web.

Toma de pedidos
Solicitud del servicio desde el teléfono inteligente indicando origen, destino, ho-

rario, paradas, pasajeros, entre otros.

Facturación
Información inmediata del costo del servicio vía el aplicativo y una información

final con todos los datos del servicio vinculado a su costo.

Pago Diversas opciones de pago; tarjeta de crédito, PayPal o efectivo

Servicios de mejora

Consulta

La aplicación accede a los datos históricos de uso del servicio para proponer des-

plazamientos frecuentes o típicos, hacer ofertas o simplificar el proceso de soli-

citud de servicio

Hospitalidad
Los conductores siguen un protocolo para identificar al usuario del servicio y

tratarlo con cortesía, incluso si se presentan dificultades durante el viaje

Cuidado

La aplicación ofrece un filtro en el proceso de selección de conductores, identi-

fica al mismo y su vehículo al momento de atender un servicio, permite segui-

miento de la ruta y brinda un botón de seguridad mediante el aplicativo.

Excepciones La aplicación permite el ingreso de reclamos sobre tarifas y servicios brindados.

Fuente: Lovelock y Wirtz (2009). Elaboración propia.

5.2 Precio

Considerando que los servicios no pueden almacenarse (Kotler y Keller 2012), usaremos una

estrategia de precios diferenciados de acuerdo al servicio brindado, manteniendo siempre la

posición de mejor valor, generando fidelidad y fortaleciendo nuestro liderazgo en el mercado.

Ejecutaremos campañas promocionales de descuentos, especialmente para soportar el ingreso a

nuevos mercados. Adicionalmente mantendremos la política de precios diferenciados por

demanda para proteger la remuneración de nuestros conductores, especialmente en horas punta.

5.3 Plaza

Mantendremos nuestras operaciones en Lima, Piura, Chiclayo, Arequipa y Cusco.

Adicionalmente ingresaremos a una ciudad adicional por año. De acuerdo a la población urbana

registrada en el último censo nacional (INEI 2018c), las ciudades a desarrollar serán: Trujillo

(2019), Huancayo (2020) e Ica (2021).

Esta estrategia de desarrollo de mercados nos permitirá generar ingresos adicionales a la

operación, pero también permitirá consolidar el liderazgo en el mercado nacional, lo que

contribuye a hacer más sostenible nuestra ventaja competitiva de liderazgo del mercado.

36

5.4 Promoción

En cuanto a nuestras estrategias de promoción en primer lugar nos enfocaremos en fortalecer la

imagen de marca, la cual representa la principal ventaja competitiva. Para ello reforzaremos la

comunicación de nuestra propuesta de valor. Al mismo tiempo desarrollaremos agresivas

campañas de comunicación que acompañen el ingreso a nuevos mercados así como el lanzamiento

de Uber Sénior.

Para la implementación de estas estrategias utilizaremos una estrategia publicitaria del tipo TTL,

enfocándonos en los medios adecuados a nuestro público objetivo, priorizando la comunicación

directa y los medios digitales sin dejar de lado los medios tradicionales, especialmente la radio,

prensa y paneles publicitarios.

5.5 Personas

Las estrategias centradas en nuestros colaboradores serán desarrolladas en el plan funcional de

recursos humanos más adelante.

5.6 Procesos

Las estrategias centradas en nuestros procesos serán desarrolladas en el plan funcional de

operaciones, más adelante.

5.7 Evidencia física. Proactividad

En el caso de los servicios brindados por Uber, el impacto en la percepción del servicio por parte

de nuestros usuarios de las condiciones en que se encuentra el vehículo que lo transporta son

fundamentales, constituyéndose como evidencia física esencial, por lo que ajustaremos los

criterios y la frecuencia de evaluación y selección de vehículos para alinearlos con las

expectativas de cada tipo de servicio ofrecido.

Adicionalmente también constituye evidencia física esencial la aplicación que el usuario maneja

en su teléfono inteligente, por ser el medio de contacto para el inicio y fin del servicio. La

aplicación está en permanente mejora, tanto para brindar la mayor disponibilidad como para

ofrecer los mejores tiempos de respuesta y la mejor experiencia al cliente.

Finalmente, Uber ofrece como evidencia física periférica las opciones adicionales que brinda la

aplicación para llevar un control de los servicios demandados por el usuario, los cobros de los

conductores, reclamos, etc.

37

6. Planes de acción

6.1 Reducir del número de reclamo

Es importante reducir el número de reclamos para sostener nuestra fortaleza de marca, por lo que

en coordinación con el área de operaciones se desarrollaran acciones para mejorar el manejo de

reclamos y disminuir el número de estos. El detalle lo encontramos en el plan funcional de

operaciones.

6.2 Lanzamiento de nuevos productos: Uber Sénior

Comprende el estudio de mercado preliminar para determinar las características propias del

segmento, así como los desarrollos necesarios para adecuar la aplicación para implementar este

nuevo servicio. Finalmente, es necesario desarrollar una campaña de comunicación adecuada que

acompañe el lanzamiento, haciendo uso de medios especializados, para el caso de Uber Sénior,

nos enfocaremos en medio orientados a los decisores, generalmente hijos a cargo del adulto

mayor. Por lo que nos enfocaremos en vallas, y radio preferentemente.

6.3 Mejora del sistema de promociones para fidelizar usuarios

Desarrollo de cuentas pre pago con cargo a cuentas bancarias o tarjetas de crédito que otorguen

un descuento adicional sobre el precio del servicio con el objetivo de fidelizar a nuestros usuarios.

6.4 Plan de ingreso a nuevos mercados: Trujillo, Huancayo e Ica

Comprende el estudio de mercado preliminar para determinar las características propias del

mercado y establecer las promociones más adecuadas para el lanzamiento. Adicionalmente, es

necesario desarrollar una campaña de comunicación adecuada que acompañe el lanzamiento

haciendo uso de medios especializados dirigidos a los segmentos específicos.

6.5 Plan de comunicación para mercados actuales

Como hemos mencionado es necesario fortalecer nuestra ventaja competitiva como líderes del

mercado por lo que debemos establecer una pauta recordatoria de la marca que permita además

fortalecer los aspectos más débiles de nuestra propuesta de valor, específicamente la seguridad y el

compromiso con el beneficio de la sociedad en la reducción del tráfico y la contaminación ambiental.

6.6 Mejora del proceso de selección de conductores

Establecer el proceso de selección de personal para los nuevos conductores, que permita

clasificarlos de acuerdo a los estándares de los servicios ofrecidos. Esta actividad se desarrolla en

el presupuesto de RR.HH.

38

6.7 Mejorar la imagen de conductores y vehículos

Es necesario asegurar que la imagen de conductores y vehículos este alineada con nuestra oferta

de valor, para lo cual en coordinación con el área de recursos humanos se debe mejorar el proceso

de evaluación de conductores, el cual se desarrolla en el plan funcional de recursos humanos.

7. Presupuesto del área de marketing

El presupuesto requerido para ejecutar el plan de marketing se muestra en la tabla 42.

Tabla 42. Plan de marketing

Presupuesto operativo de marketing (miles de soles) 2019 2020 2021

Ingresos

Incremento del mercado actual 48.267 124.285 181.903

Ingresos. Plan de ingreso a Trujillo, Huancayo e Ica 1.533 14.563 38.859

Lanzamiento nuevos productos 2.342 10.286 16.811

Total ingresos 52.141 149.134 237.533

Egresos

Plan de comunicación para mercados actuales 3.827 8.412 11.892

Costo. Plan de ingreso a Trujillo, Huancayo e Ica 1.137 1.114 1.142

Lanzamiento nuevos productos 1.359 1.343 1.376

Total costos y gastos 6.324 10.869 14.411

Fuente: Elaboración propia 2018.

39

Capítulo VII. Plan funcional de operaciones

Las operaciones de Uber se desarrollan sobre dos ejes principales: los servicios brindados a través

de la plataforma y el servicio de transporte brindado por el conductor en su vehículo. En el plan

de operaciones se ha considerado especial énfasis en la responsabilidad social que tiene Uber

frente a sus usuarios y conductores, mejorando las condiciones de prestación del servicio tanto

para usuarios como para conductores, con el objetivo de generar mayor lealtad de los mismos.

1. Objetivos

En la tabla 43, se presentan los objetivos del área de operaciones, los que están alineados con los

objetivos estratégicos: OE1, OE2, OE4, OE5.

Tabla 43. Objetivos del área de operaciones

Objetivo Indicador
Valor

actual
2019 2020 2021

Mejorar la atención de post

venta

% satisfacción en la atención de reclamos 50% 80% 85% 90%

% de reclamos sobre número de atenciones 1% 0,8% 0,6% 0,4%

Mejorar la asignación de con-

ductores y vehículos de

acuerdo al servicio

Calificación del servicio (1 a 5) - 4,25 4,50 4,75

% de quejas relativas a la calidad del

vehículo
1% 0,8% 0,6% 0,4%

Implementar nuevos mercados Nuevos mercados implementados 1 1 1

Implementar nuevos servi-

cios en los mercados actuales
Nuevos servicios implementados

1

Fuente: Elaboración propia 2018.

La mejora de los niveles del servicio de postventa así como la mejor asignación de conductores y

vehículos de acuerdo al servicio seleccionado nos permitirá incrementar la fidelidad de nuestros

usuarios y reducirá el nivel de reclamos y los costos asociados. Mientras que la implementación

de nuevos mercados y nuevos servicios reforzará el liderazgo del mercado y permitirá incrementar

la rentabilidad.

2. Planes operativos

2.1 Revisión, seguimiento, respuesta y cierre de reclamos

Para poder responder, hacer seguimiento y cerrar adecuadamente los reclamos desarrollaremos:

• Establecer objetivos y procedimientos específicos para el manejo de quejas y realizar el

seguimiento hasta el cierre. Se medirá el numeró de reclamos creados, el número de reclamos

cerrados y la satisfacción del usuario con el manejo del reclamo.

40

• Se identificarán los reclamos recurrentes y se generarán planes de acción, los cuales deberán

especificar indicadores y objetivos específicos.

• Selección y revisión de vehículos: Se incrementará la frecuencia de revisiones de los

vehículos a por lo menos 2 veces al año.

• Se incrementará la evaluación y capacitación de conductores a 2 veces al año para mejorar el

nivel de servicio ofrecido por los conductores y la satisfacción de los usuarios y conductores.

2.2 Implementación de nuevos servicios - Uber Sénior

Para el mercado de Lima se ha previsto el lanzamiento del servicio destinado a adultos mayores

denominado Uber Sénior, el que requerirá de capacitación especial para poder atender no solo el

transporte rutinario, sino el manejo de situaciones de emergencia que pudieran presentarse al

tratarse de pasajeros adultos mayores.

2.3 Implementación de nuevos mercados

Se implementará los servicios Uber X y Uber Pool en los mercados de Trujillo, Huancayo e Ica

en los años 2019, 2020 y 2021, respectivamente. Para lo cual será necesario abrir oficinas en

dichas provincias y coordinar las actividades y recursos necesarios para adecuar la plataforma de

manera que incluya los nuevos mercados. Asimismo, desarrollar campañas de evaluación de

vehículos para integrarlos a la oferta de servicios de Uber, así como programas de selección y

capacitación de conductores en coordinación con recursos humanos.

3. Presupuesto del área de operaciones

En la tabla 44, se detalla el presupuesto de operaciones.

Tabla 44. Presupuesto de operaciones

Presupuesto operativo de operaciones (miles de soles) 2019 2020 2021

Respuesta, seguimiento y cierre de reclamos 52.8 55.0 57.4

Modificación aplicativo para adaptarlo zonas preferidas 50.0 3.0 3.5

Modificación aplicativo nuevos mercados 50.0 3.0 2.4

Modificación aplicativo nuevos productos 50.0 3.0 2.4

Selección y revisión de vehículos 30.0 31.0 32.3

Implementación de nuevos mercados 144.0 196.1 198.6

Gastos varios 60.0 62.4 65.0

Póliza de seguros Pacífico 120.0 124.8 130.0

Total presupuesto total de operaciones 556.8 478.5 491.4

Fuente: Elaboración propia 2018.

41

Capítulo VIII. Plan funcional de recursos humanos

El plan funcional de recursos humanos considera tanto a los empleados en planilla de Uber como

a los conductores, quienes permiten que Uber pueda brindar sus servicios. Se hace especial énfasis

en la responsabilidad social frente a los conductores, prestando especial atención a la mejora de

las condiciones de trabajo, permitiéndole escoger zonas de trabajo, capacitándolo, evaluándolo y

mejorando la remuneración del conductor generando una mayor lealtad a la empresa.

1. Objetivos

En la tabla 45, se presentan los objetivos del área de recursos humanos, los que están alineados

con los objetivos estratégicos: OE2, OE3, OE4, OE5 y OE6.

Tabla 45. Objetivos del área de recursos humanos

Objetivo Indicador
Valor

actual
2019 2020 2021

Reducir el número de cancela-

ciones de servicio por zonas

no deseadas

% de viajes cancelados por zonas no

deseadas.
2,5% 2,4% 2,3% 2,2%

Mejorar las remuneración

equivalente por hora trabajada

del conductor

Ingreso promedio por hora (S/) 20 21 22 23

Captar nuevos conductores en

nuevos mercados

Cantidad de nuevos conductores por in-

cremento del mercado actual (S/)
- 15.772 11.829 9.069

Cantidad de nuevos conductores por

mercados nuevos (S/)
- 1.000 3.570 5.110

Cantidad de nuevos conductores por

productos nuevos (S/)

-
3.154 3.407 3.679

Fuente: Elaboración propia 2018.

El menor número de cancelaciones de servicio por los conductores generará eficiencia en su

trabajo, en tanto que la mejora de remuneración de los conductores generará lealtad de estos.

Finalmente, la captación de conductores para soportar la penetración de mercados, el desarrollo

de los nuevos mercados en Trujillo, Huancayo e Ica y el desarrollo de Uber Sénior permitirá

incrementar la rentabilidad de la operación.

2. Planes de acción

2.1 Realizar talleres de difusión y capacitación en nuevos mercados

En cada nuevo mercado a desarrollar se planificarán talleres para grupos de 100 conductores,

estimando una afiliación del 80% de estos, por lo que estimamos 240 talleres a realizar durante

un plazo de 6 meses previos al lanzamiento del servicio en nuevos mercados.

42

2.2 Habilitar zonas preferidas de trabajo para conductores

Los conductores cancelan sus servicios cuando no están dispuestos a ir a la zona de destino por

seguridad o alguna otra razón. Habilitaremos la selección de áreas de trabajo preferidas, a cambio

de penalizar al conductor por atenciones canceladas en las zonas de su elección. Esta facilidad

permitirá mejorar la calidad de servicio y al mismo tiempo la lealtad de los conductores.

2.3 Programa de bonificación para áreas con déficit de conductores

Una vez establecida la zonificación se implementará una remuneración diferenciada por zonas de

atención de manera que se pueda balancear la oferta de conductores y mejorar los niveles de

atención a nuestros usuarios. Esto mejorará la confiabilidad del servicio incrementando la

demanda y mejorando finalmente los ingresos de nuestros conductores, fortaleciendo su lealtad

con Uber.

2.4 Programa de capacitación de conductores nuevos y actuales

Se capacitará a los nuevos y actuales conductores, tanto en el trato al usuario final como en el uso

de la aplicación, para obtener el máximo beneficio tanto para ellos como para los usuarios, mejo-

rando las capacidades de los conductores y fortaleciendo su relación con Uber y con los usuarios.

2.5 Programa de evaluación de conductores

Se desarrollará un programa de evaluación a conductores, donde se les retroalimentará en base a

sus servicios y al sistema de reclamos, estableciendo un plan de capacitación y objetivos de me-

jora y permanencia en el sistema. La evaluación personalizada permitirá fortalecer la lealtad de

los conductores que cumplan con las competencias requeridas por el servicio.

3. Presupuesto del área de recursos humanos

En la tabla 46, se presenta el presupuesto de RR.HH.:

Tabla 46. Presupuesto de RR.HH.

Presupuesto operativo de RR.HH. (miles de soles) 2019 2020 2021

Realizar talleres de difusión y capacitación en nuevos mercados 72.0 80.6 90.3

Bono para zonas con déficit de conductores 521.7 534.8 548.1

Evaluación de conductores 36.0 40.3 45.2

Capacitación de conductores 48.0 51.5 55.3

Gastos personal administrativo 2.074.3 2.126.2 2.179.3

Bono anual de gerencias 1.045.2 1.071.3 1.098.1

Reducción en tarifas 1.043.5 2.982.7 4.751.5

Total Presupuesto total de RR.HH. 4.840.7 6.887.4 8.767.8

Fuente: Elaboración propia 2018.

43

Capítulo IX. Plan financiero

Considerando que no existe información financiera pública disponible de Uber en el Perú, para la

elaboración del presente plan financiero hemos establecido supuestos de trabajo en base a

información secundaria. Adicionalmente debido a que las operaciones de Uber en Perú depende

de Uber corp. en el extranjero, los objetivos financieros se definen en dólares americanos.

1. Objetivos financieros

Nuestro objetivo es el incremento de la rentabilidad (objetivo estratégico 6). Dadas las

limitaciones de la información financiera nos basaremos en la medición del EBITDA, siendo

nuestros objetivos: US$ 11´888,078 (2049), US$ 37´941,892 (2020) y US$ 62´000,731 (2021)

2. Supuestos

Se consideran dos tipos de supuestos: supuestos macroeconómicos y supuestos de negocio.

2.1 Supuestos macroeconómicos

En la tabla 47 se muestran los supuestos macroeconómicos (Banco Central de Reserva 2018).

Tabla 47. Supuestos macroeconómicos

Supuesto 2019 2020 2021

Crecimiento de la población 1,0% 1,0% 1,0%

Inflación 2,5% 2,5% 2,5%

PBI 4% 4% 4%

PBI de servicios 4,8% 4,8% 4,8%

Tipo de cambio 3,40 3,45 3,45

Fuente: Banco Central de Reserva del Perú (2018). Elaboración propia.

2.2 Supuestos de negocio

• El mercado de taxis por aplicativo para Lima al 2018, son 100.000 unidades aproximadamente

(Publimetro 2018).

• El mercado de taxis por aplicativo en provincias se asume en 1% de la población de cada

provincia.

• La participación de mercado de Uber en Lima es de 38% al 2018 (ver el anexo 4)

• Los tamaños de mercado de ciudades en provincias se estiman en proporción a la población

de cada ciudad (INEI 2018c) y el tamaño del mercado de Lima.

44

• Para el ingreso a provincias se asume una participación de 5% del mercado potencial para el

primer año, y un crecimiento del 30% para los siguientes años.

3. Resultados proyectados

3.1 Ingresos proyectados

Los ingresos proyectados por ventas se presentan en la tabla 48. Estos ingresos son producto de

la ejecución del plan estratégico 2019-2021 y no incluyen los ingresos heredados del 2018.

Tabla 48. Ingresos proyectados totales

INGRESOS (miles de soles)

Detalle
2019

S/.
2020

S/.
2021

S/.

Ingresos

Incremento del mercado actual 48.267 124.285 181.903

Nuevos mercados 1.533 14.563 38.859

Nuevos productos en Lima 2.342 10.286 16.811

Total ingresos 52.141 149.134 237.573

Fuente: Elaboración propia 2018.

3.2 Egresos proyectados

Los egresos proyectados se presentan en la tabla 49. Estos egresos son producto de la ejecución

del plan estratégico 2019-2021 y no incluyen los egresos heredados del 2018 (ver detalle de gastos

para la ejecución de los planes funcionales en el anexo 5).

Tabla 49. Egresos proyectados totales

EGRESOS (miles de soles)

Detalle
2019

S/.
2020

S/.
2021

S/.

Egresos

Presupuesto de marketing 6.324 10.869 14.411

Presupuesto de operaciones 557 479 491

Presupuesto de RR.HH. 4.841 6.887 8.768

Total egresos 11.722 18.235 23.670

Fuente: Elaboración propia 2018.

3.3 Proyección de estados de resultados

En la tabla 50, se presentan los resultados totales de la ejecución del plan estratégico 2019-2021

y no incluyen los resultados heredados del 2018.

45

Tabla 50. Estado de resultados total

Detalle

(Miles de soles)
2019 % 2020 % 2021 %

Ventas 52.141 100% 149.134 100% 237.573 100%

Costo de ventas 557 1,07% 479 0,32% 491 0,21%

Utilidad bruta 51.585 98,93% 148.656 99,68% 237.081 99,79%

Gastos de administrativos 4.841 9,28% 6.887 4,62% 8.768 3,69%

Gastos de ventas 6.324 12,13% 10.869 7,29% 14.411 6,07%

EBITDA 40.419 77,52% 130.899 87,77% 213.903 90,04%

Utilidad operativa 40.419 77,52% 130.899 87,77% 213.903 90,04%

Impuesto renta 11.924 22,87% 38.615 25,89% 63.101 26,56%

Utilidad neta 28.496 54,65% 92.284 61,88% 150.801 63,48%

Fuente: Elaboración propia 2018.

3.4 Flujos de caja proyectados

En este punto presentamos dos Flujos de Caja. Uno con cifras en soles con el fin de facilitar la

paridad de las cifras con los Planes Funcionales. El otro en dólares para efectos de la evaluación

financiera que se presenta a los Inversionistas de Uber.

3.4.1 Flujo de caja total, marginal, en soles

En la tabla 51 presentamos el flujo de caja marginal resultante de la ejecución del plan estratégico

2019-2021. (Ver el flujo con mayor detalle en el anexo5).

Tabla 51. Flujo de caja total

 Detalle

(Miles de soles)
2019 2020 2021

Ingresos

Incremento del mercado actual 48.267 124.285 181.903

Nuevos mercados 1.533 14.563 38.859

Nuevos productos 2.342 10.286 16.811

Total ingresos 52.141 149.134 237.573

Egresos

Mercado actual 8.828 15.410 20.769

Nuevos mercados 1.425 1.414 1.452

Nuevos productos 1.468 1.410 1.450

Total egresos 11.722 18.235 23.670

Saldo del período 40.419 130.900 213.903

Saldo inicial 250 40.669 171.569

Saldo acumulado 40.669 171.569 385.472

Fuente: Elaboración propia 2018.

46

3.4.2 Flujo de caja total, marginal en dólares

Dado que los accionistas principales de Uber Perú son extranjeros, en la tabla 52, presentamos el

flujo de caja marginal convertido a dólares. La conversión se hace al tipo de cambio indicado en

los supuestos macroeconómicos (Tabla 47). Este Flujo de Caja a su vez nos servirá para la

evaluación financiera mostrada en el punto 4.

Tabla 52. Flujo de caja total, marginal en dólares

En la tabla 52 presentamos el flujo de caja total, marginal, en dólares, resultante de la aplicación

de los tipos de cambio, indicados en los supuestos. Para el año 2019 es 3.40. Para los años 2020

y 2021 el tipo de cambio indicado es de S/. 3.45 por dólar.

 Fuente: Elaboración propia 2018.

47

4. Evaluación financiera

En función de los resultados obtenidos, realizaremos la evaluación financiera de los mismos para

determinar si las estrategias adoptadas cumplen con los objetivos propuestos.

4.1 Costo de capital

Uber tiene una política de financiamiento con recursos propios. A Diciembre del 2018, solo ha

realizado emisiones primarias. Dado que no hay financiamiento externo para las alternativas de

negocio se ha determinado el costo de oportunidad del capital (COK) para calcular el valor

presente de los flujos futuros de cada negocio. El COK determinado en este caso se basa en

Damodaran (2018) para servicios en países emergentes. El resultado para el cálculo del COK es

de 11.56 % y se presenta en la tabla 53.

Tabla 53. Costo de capital - COK

Kf: Tasa libre de riesgo. Promedio aritmético de bonos del tesoro a 10 años 2.51 %

Beta (sector transporte) desapalancado 0.87 %

Rm: Rendimiento del mercado 10.80 %

Rc 1,83 %

Ke (COK) 11.56 %

Fuente: Damodaran (2018).

4.2 Valor Actual Neto

4.2.1 Valor Actual Neto (VAN) total, en dólares (NPV)

El cálculo del VAN total se presenta en la tabla 54.

Tabla 54. VAN (NPV)

VAN

(US$)

 Flujo de caja total

COK 11.56 %

Años 3

Valor Presente 85,797,449

Inversión 6´000,000

VAN (NPV) 79´797,449

Fuente: Elaboración propia 2018.

48

5. Análisis de sensibilidad

En la tabla 55 se presenta un análisis de sensibilidad con un rango de variabilidad del 10%.

Tabla 55. Análisis de sensibilidad en dólares

Detalle

(US$)
PESIMISTA NORMAL OPTIMISTA

Desviación respecto a la demanda -10% 0% 10%

VAN Incremental 69´989,835 79´797,449 88´284,709

Fuente: Elaboración propia 2018.

Podemos apreciar que todos los escenarios muestran resultados positivos.

6. Indicadores financieros

6.11 Indicadores en dólares

Principales indicadores financieros en la tabla 56

Tabla 56 Indicadores financieros

Conceptos
2019

US$

2020

US$

2021

US$

Margen Bruto 98,93 % 99,68 % 99,79 %

EBITDA (US$) 11´888,078 37´941,892 62´000,731

EBITDA / Sales 77,52 % 87,77 % 90,04 %

COK 11.56 % 11.56 % 11.56 %

Fuente: Elaboración propia 2018.

49

7. Conclusiones financieras

La evaluación financiera para las estrategias propuestas es positiva, tanto a nivel total como para

las estrategias de penetración, desarrollo de mercados y desarrollo de productos propuestas.

Si bien es cierto la operación se desarrolla en el Perú, los valores en soles se han convertido a

dólares dado que los inversionistas son extranjeros, y requieren sus beneficios en esa moneda.

Se ha respetado el COK resultante considerando los resultados en dólares americanos.

El tipo de cambio utilizado para convertir los flujos de caja de soles a dólares es el tipo de cambio

indicado en los supuestos macro económicos.

50

Capítulo X. Evaluación y control de la estrategia

1. Mapa estratégico (Balanced Scorecard)

En el gráfico 4 se presenta el mapa estratégico.

Gráfico 4. Balanced Scorecard

Fuente: Kaplan y Norton (1993). Elaboración propia.

2. Definición de iniciativas e indicadores propuestos

En la tabla 57 se presenta el cuadro de mando:

51

Tabla 57. Iniciativas e indicadores propuestos

Perspectiva
Objetivos

estratégicos
Indicador

Meta

al

2021

Iniciativas

estratégicas
Responsable

Sostenibilidad

OE1: Incrementar la

recordación de marca
% de recordación 0.75

E1, E2, E3,

E4, E5, E9
Marketing

OE2: Incrementar la

participación de mer-

cado

% participación 0.58
E1, E2, E3,

E4, E5, E9
Marketing

OE3: Mejorar la leal-

tad de los conductores

Tiempo de permanen-

cia de conductores
5 años

E4, E6, E7,

E8

Recursos

Humanos

Crecimiento

OE4: Lanzamiento de

nuevos productos

Número de nuevos

productos
1

E2, E3, E6,

E7, E8
Operaciones

OE5: Desarrollo de

mercados

Número de nuevos

mercados
3

E1, E2, E3,

E6, E7, E8,

E9

Operaciones

Rentabilidad
OE6: Incremento de

rentabilidad

Rentabilidad del plan

estratégico
400%

E1, E4, E5,

E6
Finanzas

Fuente: Elaboración propia 2018.

52

Conclusiones y recomendaciones

1. Conclusiones

• Uber es líder a nivel global ofreciendo una multiplicidad de servicios de transporte que ya

operan en otros mercados, lo que le otorga una ventaja sobre su competencia al poder ofrecer

localmente aquellos servicios que considere que pueden tener mayor acogida rápidamente,

fortaleciendo el posicionamiento de la marca y consolidando su liderazgo de manera

sostenible. El Perú, a pesar de ser un país centralista, según el Censo de población del año

2017 (INEI 2018c), cuenta con al menos 10 ciudades con una población urbana superior a los

350.000 habitantes, lo que representa una oportunidad de crecimiento para el desarrollo de las

operaciones de Uber en el Perú.

• Las aplicaciones de taxi son una tendencia en la industria del transporte de taxis a nivel global,

pero en el Perú, los problemas de seguridad, tanto para conductores como para pasajeros, así

como problemas del servicio a los usuarios tienen un impacto importante en las noticias y en

la percepción de la oferta de valor de Uber.

• Debido al crecimiento de la industria y su visibilidad, el Congreso de la República promulgó

en noviembre del 2018 una ley que regula los servicios de taxis por aplicativo, la que está en

proceso de reglamentación. Si bien la ley busca principalmente la creación de un registro de

conductores, al no conocer detalles de la reglamentación, existe un riesgo respecto a los

requisitos que se exijan para poder operar como conductor de taxi por aplicativo. Pudiendo

resultar afectado negativamente el número de conductores de taxi por aplicativo, limitando la

oferta de este servicio y, por lo tanto, su calidad.

• Uber ha crecido rápidamente en el mercado peruano, constituyéndose en el líder del mercado

de aplicaciones de taxi, sin embargo, no ha logrado generar suficiente lealtad en sus

conductores, lo que representa una debilidad que pone en riesgo el liderazgo sostenible de la

empresa.

2. Recomendaciones

• Establecer objetivos de retorno económico que permitan contribuir al desarrollo sostenible de

la empresa en el Perú.

• Implementar una estrategia que fortalezca la relación de Uber con su principal activo, sus

conductores, desarrollando programas de lealtad que permitan consolidar la relación con sus

conductores en el tiempo, estableciendo barreras para su traslado a la competencia.

53

• Como parte de los programas de lealtad, establecer programas que permitan balancear la carga

de trabajo y la mejorar la remuneración de sus conductores de manera de generar ingresos

dignos y sostenibles en el tiempo que permitan fortalecer la lealtad de los conductores.

• Establecer programas de capacitación y orientación a sus conductores para adecuarse a la

nueva reglamentación que regulará la actividad de taxis por aplicación a partir del próximo

año, fortaleciendo la relación con los conductores a largo plazo.

• Desarrollar nuevos mercados dentro del territorio nacional para fortalecer la imagen de marca

y la lealtad de los usuarios a nivel nacional.

• Desarrollar nuevos productos que incrementen la relación de los usuarios actuales o

incorporen nuevos usuarios a la marca Uber, aprovechando la ventaja que tiene de contar con

la plataforma tecnológica más consolidada de la industria y con mayor número de servicios

probados y en servicio a nivel global.

• Establecer las campañas de comunicación necesaria para acompañar el desarrollo de los

nuevos mercados y los nuevos productos y generar liderazgo en estos.

• Establecer campañas de comunicación que transmitan los beneficios sociales que representa

el uso de la plataforma y que mejoren el posicionamiento de la marca como una marca

socialmente responsable con sus conductores, usuarios y la comunidad en general.

54

Bibliografía

• Alonso, Gustavo (2008). “Reinterpretando la cadena de valor”. Palermo Business Review.

Volumen 2, p. 96. ISSN 0328-5715 e ISSN 2524-955X.

• Banco Central de Reserva del Perú (2018). “Notas de estudios del BCRP N° 77 - 8 de

noviembre de 2018”. En: BCRP Notas de estudio. 8 de noviembre de 2018. Fecha de consulta:

06/12/2018. <http://www.bcrp.gob.pe/docs/Publicaciones/Notas-Estudios/2018/nota-de-

estudios-77-2018.pdf>

• Barney, Jay y Hesterly, William (2007). Strategic Management and Competitive Advantage:

Concepts and Cases. 2ª ed. Nueva Jersey: Pearson.

• Congreso de la República del Perú (2018). “Ley que regula a las empresas administradoras

de plataformas tecnológicas de intermediación del servicio de transporte especial - taxi por

aplicativo y crea el registro nacional”. En: Congreso de la Republica. Fecha de publicación:

22/11/2018. Fecha de consulta: 06/12/2018. <http://www.congreso.gob.pe/autografas/>

• D’Alessio, Fernando (2013). El proceso estratégico. Un enfoque de gerencia. 2ª ed. Lima:

Pearson.

• Damodaran, Aswath (2018). “The promise and perils of data: MY january data update”. En:

Damodaran on line. Fecha de consulta: 06/12/2018. <http://people.stern.nyu.edu/adamo-

dar/New_Home_page/data.html>.

• David, Fred R. (2013). Conceptos de Administración Estratégica. 14ª. ed. México: Pearson.

• Instituto Nacional de Estadística e Informática (2018a). “Informe técnico n05 estadísticas se-

guridad ciudadana. mar-ago2018.”. En: boletines. Fecha de consulta: 06/12/2018.

<https://www.inei.gob.pe/media/MenuRecursivo/boletines/05-informe-tecnico-n05_estadis-

ticas-seguridad-ciudadana-mar-ago2018.pdf>.

• Instituto Nacional de Estadística e Informática (2018b). “Estadísticas de las Tecnologías de

Información y Comunicación en los Hogares Trimestre: Abril-Mayo-Junio 2018”. En boleti-

nes. Fecha de consulta: 06/12/2018.

 <https://www.inei.gob.pe/media/MenuRecursivo/boletines/03-informe-tecnico-n03_tecnolo-

gias-de-informacion-abr-may-jun2018.pdf>

• Instituto Nacional de Estadística e Informática (2018c). “Censos Nacionales 2017”. En: Pu-

blicaciones digitales. Fecha de publicación: 06/2018. Fecha de consulta: 06/12/2018.

<https://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/Est/Lib1530/li-

bro.pdf>.

• Kaplan, Robert y Norton, David (1993). “Putting the Balanced Scorecard to work”. Harvard

http://www.bcrp.gob.pe/docs/Publicaciones/Notas-Estudios/2018/nota-de-estudios-77-2018.pdf
http://www.bcrp.gob.pe/docs/Publicaciones/Notas-Estudios/2018/nota-de-estudios-77-2018.pdf
file:///D:/EDICIONES%20ARI&NICO/TESIS/2018/PACIFICO/60/javascript:openWindow('http:/www2.congreso.gob.pe/Sicr/RelatAgenda/proapro20112016.nsf/ProyectosAprobadosPortal/0F9F79133B2B8E9E0525835B007F102A/$FILE/AU0150520181206.pdf','windowname','toolbar=no,location=no,directories=no,status=no,menubar=yes,scrollbars=yes,resizable=yes,width=640,height=480')
file:///D:/EDICIONES%20ARI&NICO/TESIS/2018/PACIFICO/60/javascript:openWindow('http:/www2.congreso.gob.pe/Sicr/RelatAgenda/proapro20112016.nsf/ProyectosAprobadosPortal/0F9F79133B2B8E9E0525835B007F102A/$FILE/AU0150520181206.pdf','windowname','toolbar=no,location=no,directories=no,status=no,menubar=yes,scrollbars=yes,resizable=yes,width=640,height=480')
file:///D:/EDICIONES%20ARI&NICO/TESIS/2018/PACIFICO/60/javascript:openWindow('http:/www2.congreso.gob.pe/Sicr/RelatAgenda/proapro20112016.nsf/ProyectosAprobadosPortal/0F9F79133B2B8E9E0525835B007F102A/$FILE/AU0150520181206.pdf','windowname','toolbar=no,location=no,directories=no,status=no,menubar=yes,scrollbars=yes,resizable=yes,width=640,height=480')
http://www.congreso.gob.pe/autografas/
http://people.stern.nyu.edu/adamodar/New_Home_page/data.html
http://people.stern.nyu.edu/adamodar/New_Home_page/data.html
https://www.inei.gob.pe/media/MenuRecursivo/boletines/05-informe-tecnico-n05_estadisticas-seguridad-ciudadana-mar-ago2018.pdf
https://www.inei.gob.pe/media/MenuRecursivo/boletines/05-informe-tecnico-n05_estadisticas-seguridad-ciudadana-mar-ago2018.pdf
https://www.inei.gob.pe/media/MenuRecursivo/boletines/03-informe-tecnico-n03_tecnologias-de-informacion-abr-may-jun2018.pdf
https://www.inei.gob.pe/media/MenuRecursivo/boletines/03-informe-tecnico-n03_tecnologias-de-informacion-abr-may-jun2018.pdf
https://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/Est/Lib1530/libro.pdf
https://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/Est/Lib1530/libro.pdf

55

Business Review, setiembre - octubre 1993. Boston: Harvard Business School Publishing Cor-

poration.

• Lovelock, C. y Wirtz, J. (2009). Marketing de Servicios: Personal, Tecnología y Estrategia.

Sexta edición. México: Pearson Education.

• Hax, Arnold y Majluf, Nicolás (2004). Estrategia para el liderazgo competitivo. México,

D.F.: Granica.

• Kotler, Philip y Keller, Kevin (2012). Dirección de marketing. 14ª ed. México: Pearson.

• Méndez, María y Castaño, María (2016). “Claves de la economía colaborativa y políticas

públicas”. En: Ministerio de Industria, Comercio y Turismo. Gobierno de España. Fecha de

consulta: 06/12/2018.

 <https://www.mincotur.gob.es/es-es/servicios/Documentacion/Publicaciones/Paginas/Inde-

xRevistaIndustrial.aspx>

• Moon, Youngme (2015). “Uber: cambiando la forma en la que se mueve el mundo”. Harvard

Business School Case 316-101. Boston: Harvard Business School Publishing

• Nielsen (2015). “The sustainability imperative. New insights on consumer expectations”. En

Nielsen Global. Octubre 2015. Fecha de consulta 05/12/2018. <https://www.nielsen.com/con-

tent/dam/nielsenglobal/dk/docs/global-sustainability-report-oct-2015.pdf>

• Porter, Michael (2010). Ventaja Competitiva. Madrid: Ediciones Pirámide.

• Porter, M. (1980). Competitive Strategy. Nueva York: The Free Press.

• Publimetro (2018). “Lima pierde mil millones de dólares al año en el tráfico. ONG Luz Ámbar

brinda una serie de propuestas para el próximo alcalde limeño”. Publimetro.com. Fecha de

publicación 09/08/2107. Fecha de consulta: 06/12/2018. <https://publimetro.pe/actuali-

dad/noticia-lima-pierde-mil-millones-dolares-al-ano-trafico-77445>

• Rose, Megan (2018). “Uber reports Q2 losses of $404 million, up 32 percent from Q1”. En:

Techcrunch. Fecha de consulta 05/12/2018.

 <https://techcrunch.com/2018/08/15/uber-reports-404-million-in-losses-up-32-percent-

from-q1/>

• The Boston Consulting Group (1970). “Matrix from the Product Portfolio Matrix”. Fue

desarrollada por el Boston Consultng Group en la década de 1970 y en publicada por su

Presidente Bruce D. Henderson en 1973. The Boston Consulting Group.

• Uber (2018). “La historia de Uber”. En: Uber. Fecha de consulta: 06/12/2018.

<https://www.uber.com/es/PE/newsroom/history/>

https://www.mincotur.gob.es/es-es/servicios/Documentacion/Publicaciones/Paginas/IndexRevistaIndustrial.aspx
https://www.mincotur.gob.es/es-es/servicios/Documentacion/Publicaciones/Paginas/IndexRevistaIndustrial.aspx
http://www.nielsen.com/content/dam/nielsenglobal/dk/docs/global-sustainability-report-oct-2015.pdf
https://www.nielsen.com/content/dam/nielsenglobal/dk/docs/global-sustainability-report-oct-2015.pdf
https://www.nielsen.com/content/dam/nielsenglobal/dk/docs/global-sustainability-report-oct-2015.pdf
https://publimetro.pe/actualidad/noticia-lima-pierde-mil-millones-dolares-al-ano-trafico-77445
https://publimetro.pe/actualidad/noticia-lima-pierde-mil-millones-dolares-al-ano-trafico-77445
https://techcrunch.com/author/megan-rose-dickey/
https://techcrunch.com/2018/08/15/uber-reports-404-million-in-losses-up-32-percent-from-q1/
https://techcrunch.com/2018/08/15/uber-reports-404-million-in-losses-up-32-percent-from-q1/
https://www.uber.com/es/PE/newsroom/history/

Anexos

57

Anexo 1. Censo Nacional 2017: 20 provincias más pobladas

Fuente: Instituto Nacional de Estadística e Informática (2018c).

58

Anexo 2. Ley que regula a las empresas administradoras de plataformas tecnológicas de

intermediación del servicio de transporte especial – taxi por aplicativo y crea el registro

nacional

Fuente: Congreso de la República del Perú (2018).

59

Anexo 3. Flor de servicio de Lovelock y Wirtz

Fuente: Lovelock y Wirtz (2009).

60

Anexo 4. Sondeo de mercado uso de servicio de taxi por aplicativo

FICHA TÉCNICA

Objetivo Conocer el mercado de taxis por aplicativo

Universo Población adulta que utiliza medios de transporte en Lima Metropolitana

Tamaño de la muestra 388 usuarios

Fecha Noviembre 2018

Método Encuesta vía Survey Monkey

Distribución por sexo

Fuente: Elaboración propia 2018.

Distribución por edad

Fuente: Elaboración propia 2018.

53%47%

SEXO

Sexo M 53.00%

Sexo F 47.00%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

a.- 18 - 40 años b.- 41 - 58 años c.- 58 – 73 años d.- Mas de 73
años

36% 43%

20%
1%

EDAD

61

Medio de transporte más usado

Fuente: Elaboración propia 2018.

Aplicación de taxi más usada

Fuente: Elaboración propia 2018.

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Vehículo
propio

Transporte
masivo

Colectivos Taxis sin
aplicativo

Taxi por
aplicativo

Me jala un
familiar o

amigo

Otros

24.66% 18.80% 12.00% 16.00% 15.45% 13.10%

¿CÓMO SE MOVILIZA USUALMENTE?

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Uber Cabify Beat Easy Taxi Taxi Satelital Otros

38%

17% 21% 16%
8%

¿QUÉ APLICACIÓN UTILIZA MÁS?

62

Tiempo de uso de la aplicación de Uber

Fuente: Elaboración propia 2018.

Beneficios de usar la aplicación de Uber

Fuente: Elaboración propia 2018.

0.00%

20.00%

40.00%

60.00%

80.00%

100.00%

Menos de 1
año

1 año 2 años 3 años 4 años o mas

7.00%
20.83% 21.88%

26.04%
23.96%

¿CUÁNTO TIEMPO LLEVA UTILIZANDO
EL APLICATIVO?

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Su costo Su poco
tiempo de

espera

Lo
amigable

del
aplicativo

Su
seguridad
versus un
taxi de la

calle

Lo pido
donde este

Calidad del
servicio

Otros,
especificar

6%
20%

12%
28% 24%

8% 2%

VENTAJAS DE USAR LA
APLICACIÓN

63

Razones para no usar Uber

Fuente: Elaboración propia 2018.

Servicios adicionales solicitados

Fuente: Elaboración propia 2018.

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

12.67% 17.13% 12.80% 9.20% 8.05% 11.34% 10.34% 10.54% 7.93%

NO UTILIZA UBER,
¿POR QUÉ?

0
0.1
0.2
0.3
0.4
0.5
0.6
0.7
0.8
0.9

1

1. Seguridad 2. Un amigo o
amiga en caso
de emergencia

3. Bajo costo 4. Rapidez 5. Puntualidad

34.25% 27.10%
13.10% 13.50% 12.05%

¿QUÉ OTRO SERVICIO O PRODUCTO
DESEARÍA USTED?

64

Potencial uso de Uber Sénior

Fuente: Elaboración propia, 2018.

Precio a pagar por Uber Sénior

Fuente: Elaboración propia 2018.

Interés en seleccionar conductor y vehículo

Fuente: Elaboración propia 2018.

0

0.5

1

SI, Menos de S/. 5.00 SI, Entre S/. 5.00 y S/.
10.00

SI, mas de S/. 10.00

55.70%
35.76%

8.54%

UBER SÉNIOR
S/.

0

0.2

0.4

0.6

0.8

1

SI, Menos de S/. 5.00 SI, Entre S/. 5.00 y S/. 10.00 SI, mas de S/. 10.00

53.70%
38.74%

7.56%

¿CUÁNTO PAGARÍA POR UBER SÉNIOR?

0.00%

50.00%

100.00%

SI NO

61.05%
38.95%

¿PAGARÍA ADICIONAL POR ESCOGER
AL CHOFER Y VEHÍCULO?

65

Precio a pagar por escoger conductor y vehículo

Fuente: Elaboración propia 2018.

Otras aplicaciones de taxi usadas

Fuente: Elaboración propia 2018.

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

SI, Menos de S/. 5.00 SI, Entre S/. 5.00 y S/.
10.00

SI, mas de S/. 10.00

53.70%

38.74%

7.56%

¿CUÁNTO PAGARÍA?

0
0.1
0.2
0.3
0.4
0.5
0.6
0.7
0.8
0.9

1

Por tener
tarifas

diferentes
según hora o

zona

Por tener
menor

tiempo de
espera según
hora o zona

Por seguridad
según hora o

zona

Por los
servicios que

brinda

Porque me
permite

conocer al
conductor
antes de
tomar el
servicio

Otros,
especificar

35.90%
48.72%

16.67% 12.82% 12.82% 19.23%

UTILIZA OTROS APLICATIVOS,
¿POR QUÉ?

66

Anexo 5. Detalle de cuadros financieros

Flujo de caja detallado para mercado actual, nuevos mercados y nuevos productos (ejecución del plan estratégico). Se presenta en soles para mantener la paridad de las cifras con los Planes Funcionales

Fuente: Elaboración propia 2018.

67

Presupuesto detallado de gastos para el área de marketing (gastos incurridos para la ejecución del plan estratégico 2019 -2021)

DETALLE
2019

S/.

2020

S/.

2021

S/.

 GASTOS TOTALES

 Plan de comunicación para mercado actual

 Uber

 Prensa 480.000 492.000 504.300

 Facebook (alcance) 60.000 61.500 63.038

 Facebook (tráfico) 156.000 159.900 163.898

 Instagram 61.200 62.730 64.298

 Google 174.000 178.350 182.809

 Gtos. comunicación mercado actual 931.200 954.480 978.342

 Promoción mercado actual 482.665 1.242.852 1.819.026

 Costos plan de comunicación mercado actual 1.413.865 2.197.332 2.797.368

 Promociones

 Otros gastos 2.413.325 6.214.261 9.095.129

 Otros gastos 2.413.325 6.214.261 9.095.129

 Total gastos de marketing mercado actual 3.827.190 8.411.593 11.892.497

 Gastos. Plan de ingreso a nuevos mercados

 Estudio de mercado

 Campaña de comunicación de ingreso a nuevos mercados

 Uber

 Prensa 240.000 246.000 252.150

 Relaciones públicas 60.000 61.500 63.038

 Uber Sénior - - -

 RPP 48.000 49.200 50.430

 Exitosa 48.000 49.200 50.430

 Ritmo romántica 48.000 49.200 50.430

 La inolvidable 48.000 49.200 50.430

 Facebook (alcance) 60.000 61.500 63.038

 Facebook (tráfico e interacción) 120.000 123.000 126.075

 Instagram 61.200 62.730 64.298

 Google 174.000 178.350 182.809

 Vallas 180.000 184.500 189.113

 TV - - -

 Gastos nuevos mercados 1.137.200 1.114.380 1.142.240

 Nuevos productos (Uber Sénior)

 Estudio de mercado

 Uber

 Prensa 240.000 246.000 252.150

 Uber Sénior

 Radio

 RPP 154.698 158.565 162.530

 Exitosa 154.698 158.565 162.530

 Ritmo romántica 154.698 158.565 162.530

 La inolvidable 154.698 158.565 162.530

 Facebook (alcance) 60.000 61.500 63.038

 Facebook (tráfico) 60.000 61.500 63.038

 Instagram 61.200 62.730 64.298

 Google 90.000 92.250 94.556

 Vallas 180.000 184.500 189.113

 Gastos nuevos productos 1.359.992 1.342.742 1.376.310

 GRAN TOTAL 6.324.382 10.868.714 14.411.046

Fuente: Elaboración propia 2018.

68

Presupuesto detallado de gastos para el área de operaciones (gastos incurridos para la ejecución del Plan Estratégico 2019 -2021)

DETALLE
2019

S/.

2020

S/.

2021

S/.

Gastos operaciones

Atención de reclamos 9.600 10.012 10.443

Planes de solución de quejas 43.200 45.018 46.915

Soluciones de quejas 52.800 55.030 57.358

Inversión en modificaciones aplicativo 150.000

Mantenimiento aplicativo (Zonas preferidas pref.) - 3.000 3.494

Mantenimiento aplicativo (Mercado actual) - 3.000 2.364

Mantenimiento aplicativo (Nuevos mercados) - 3.000 2.361

Revisión imagen y funcionamiento vehículos 30.000 31.119 32.283

implementación de nuevos mercados 144.000 196.110 198.553

Gastos Varios 60.000 62.424 65.013

Póliza de accidentes Pacífico 120.000 124.848 130.027

Total gastos operaciones 556.800 478.531 491.452

Fuente: Elaboración propia 2018.

Presupuesto detallado de gastos para el área de recursos humanos (gastos incurridos para la ejecución del Plan Estratégico 2019 -2021)

DETALLE
2019

S/.

2020

S/.

2021

S/.

GASTOS

Talleres de difusión y captación de nuevos conductores 72.000 80.640 90.317

Evaluación conductores 36.000 40.320 45.158

Capacitación 48.000 51.480 55.321

Bonos para zonas con déficit de conductores 521.742 534.785 548.155

Gtos. personal administrativo 2.074.320 2.126.178 2.179.332

Bono anual gerencias 1.045.200 1.071.330 1.098.113

Reducción en tarifas 1.043.484 2.982.684 4.751.457

Total gtos. de RR.HH. 4.840.745 6.887.417 8.767.854

Fuente: Elaboración propia 2018.

69

Notas biográficas

Ramón Manuel Germán Acevedo Riquelme

Contador público de la Universidad de Santiago-Chile y egresado de la Maestría en

Administración de la Universidad del Pacífico-Perú. Con estudios doctorales en Economía y

Ciencias Sociales en la Johaness Kepler Universitât-Austria; y estudios doctorales en Ciencias

Contables y Financieras en la USMP-Perú. Desde hace 30 años es Director Gerente de Estudio

Pacífico Consultores, dedicado a la Consultoría Gerencial de Gestión. Anteriormente ha sido

Gerente de Auditoría en Deloitte y Price Waterhouse-Chile y luego Gerente de Consultoría en

Arthur Young y Deloitte-Perú.

Mario Aníbal Berrocal Pérez

Licenciado en Economía por la Universidad del Pacífico y egresado de la Maestría en

Administración de la Universidad del Pacífico. Con estudios de Postgrado en la University of

California. Ejecutivo sénior con sólida experiencia en gerencia general y áreas de administración

y finanzas en empresas líderes como Grupo Gloria, Compañía Nacional de Cerveza, Grupo

Backus, Banco de Comercio, Universidad Peruana de Ciencias Aplicadas, entre otras.

Actualmente, se desempeña como Gerente General de la Asociación Peruana de Avicultura.

Luis Alberto García Barrionuevo

Ingeniero Industrial por la Pontificia Universidad Católica del Perú y egresado de la Maestría en

Administración de la Universidad del Pacífico. Cuenta con más de 25 años de experiencia

profesional. Ha liderado equipos de trabajo multidisciplinarios en las áreas de tecnología, finanzas

y proyectos para compañías multinacionales y locales. Actualmente, se desempeña como

Consultor Independiente en gestión de empresas y desarrollo de proyectos.

