

Case Study of Tesla

By:

Sachin Sathish

Maastricht School of Management

Individual Research work submitted for:

Responsible Supply Chain Management

- Ed Weenk

Executive Summary

This report provides an evaluation and analysis of the supply chain configuration of Tesla, the challenges faced, and the enablers needed to deal with them. The present supply chain with respect to the processes, facilities, transportation, inventories, information system and people is touched upon. The key findings show that Tesla have suppliers not conventional to the auto-world as it deals with the electric powertrain. Tesla has a ‘vertical integration approach’ which can help in few aspects with regards to not being reliant on suppliers and lowering the cost of the final products, but the downsides being loss in flexibility and focus. The challenges with respect to climate change, political instability, raw materials scarcity and labor aspects is covered with potential enablers being the implementation of Sustainable Supply Chain Management by triple bottom line approach and Technological developments in the field of Material Science, IoT, Robotics, AI and sustainable energy sources. Initiatives for enabling a wholistic supply chain in a networked economy without silos between business teams and partners is enabled with new business models and recommendations.

Key words: Responsible Supply Chain Management, Vertical Integration, Networked Economy.

Introduction

Tesla, Inc., formerly known as Tesla Motors, is an all-electric car manufacturer of American origin, founded in the year 2003 by Martin Eberhard and Marc Tarpenning (Schreiber and Gregersen, 2013). Co-founded by Elon Musk, the company has become a global phenomenon within a span of 15 years. “Tesla’s Mission is to accelerate the world’s transition to sustainable energy” (About Tesla, n.d.).

Market and Product Range

Tesla is one such company that works towards a sustainable future and competes with the gasoline vehicle segment with its electric powertrain. At present, it is still a small player competing against the giants such as Toyota, General Motors and Daimler AG etc. Tesla has a promising future though it is faced by the challenge of economies of scale possessed by its competitors. Its markets are in the continents of North America, Europe and Asia (Statista, n.d.).

In 2008, Tesla released its first car, the all-electric “Roadster” which achieved an incredible range of 245 miles in a single charge. At about \$109,000, it was powered by Lithium-ion batteries with no emissions and targeted at the wealthy customers who wanted environmentally-friendly sports cars (Schreiber and Gregersen, 2013). In 2012, Tesla focused on producing the “Model S” which was high on performance, design and efficiency. It was targeted at the customers who wanted luxury cars, challenging their status quo. In March 2014, Model S became Norway’s most popular car and in 2017 it was the highest selling all-electric car in the US market (Statista, n.d.). In 2015, Tesla came out with the “Model X” which was a “cross-over” vehicle, having a battery range of over 295 miles (Boylan, 2016). Finally, in 2017, the “Model 3” was manufactured for the mass segment with a price tag of \$35,000. Annexure: 1(b) shows the different car models produced by Tesla along with some interesting facts.

Business Model of Tesla

The Business Model Canvas which was developed Alex Osterwalder and Yves Pigneur is a useful framework to understand the company's functioning with respect to each block such as key partners, key activities, value proposition etc., as shown in Annexure: 1(a).

The Business model of Tesla is quite non-conventional by nature as it is vertically integrating processes across the value chain from supply to delivery, for example: not involving dealers to sell their vehicles. Apart from electric car production, Tesla is also into scalable clean energy generation and storage products (About Tesla, n.d.). The “Tesla Gigafactory” which was operational from 2016, is a large scale (Lithium-ion) battery manufacturing plant based in Nevada, USA. It aims at producing batteries for its electric vehicles at a cheap cost, by in-house production, alongside creating a lot of employment opportunities for the local economy. We can see that Tesla is trying to build an ecosystem that revolves around sustainable energy. This is also a strategy for reducing its reliance on suppliers by the vertical integration approach.

Current Supply Chain Configuration

As stated by the company's CEO Elon Musk, the goal for Tesla is to reach 500,000 car deliveries by the year 2020 (Monsellato, 2016). To establish a supply chain for such an ambitious goal will be a very demanding and challenging task for Tesla. The three major car models manufactured by Tesla (Model S, Model X and Model 3) along with the projected sales targets until the year 2020 is shown in the Annexure: 2.

The main manufacturing unit of Tesla is situated in Fremont, California, USA. Annexure 3 gives the layout of the Tesla factory in Fremont having a total area of 5.5 million sq. m, where operations such as assembly, stamping and painting etc., takes place (Teslarati, n.d.). Annexure:4 shows the other facilities of Tesla worldwide with related activities. Tesla requires more than 2000 parts from 300 suppliers to produce the "Model S" alone (Monsellato, 2016). Tesla try to build the components in-house in-order to have high vertical integration as it can be seen from the Gigafactory example. This can be advantageous in a way as it reduces its dependence on suppliers and reach the required economies of scale, but it can also have a negative influence on the supply chain as it can reduce the flexibility.

The Value Chain of Tesla is as shown in Annexure: 5. It consists of the Design, Engineering, Manufacturing, Sales and Distribution, Service, and Charging stages (Christainino, 2016). The strategic initiatives at each level of the value chain is disruptive by nature because of its unique business model. With respect to Tesla, the levers of supply chain are explained as follows:

- **Processes:** Tesla integrates automation in its manufacturing processes with some level of human intervention (Thompson, 2018). This is to ensure productivity and operational efficiency within its plant. Through vertical integration, they manufacture lithium-ion battery packs, gearboxes, electric motors and components for their various car models. The

Gigafactory 1 is about 3.5 million sq. feet in size and has a production capacity to manufacture batteries for more than 500,000 cars per year (TESLA, INC., 2018).

- **Facilities:** Logistical nearness to suppliers, resources and markets are important aspects for Tesla to consider for strategic reasons. Apart from the Tesla factory in Fremont, California, it also has manufacturing and assembly operations in Lathrop, California, USA and Tilburg, Netherlands. The Battery manufacturing facilities i.e., The Gigafactory 1 and 2 at Nevada, California and Buffalo, New York respectively, aid with sub-assembly of battery modules (TESLA, INC., 2018). They have their own Tesla flag-ship stores without any intermediaries such as dealers or ad agents, thereby redefining the traditional sales strategy of the auto-industry.

After acquiring the NUMMI plant in 2010 which was previously owned by Toyota and GM in a joint venture, Tesla converted it into the Tesla factory. In 2016, the plant managed to produce only 83,922 cars with a productivity of less than 20% compared to that which was achieved previously by Toyota-GM partnership (which manufactured around 400,000 cars in 2005 at the same plant) (Barkai, 2017). Ramming up production for a new comer was a challenging task, especially when tacit knowledge was involved, which is only acquired over years of manufacturing experience.

- **Transportation:** Logistics is a challenge as far as delivery of vehicles to customers is concerned. Recently, the CEO Elon Musk had commented on its logistics by saying “Sorry, we’ve gone from production hell to delivery logistics hell, but this problem is far more tractable. We’re making rapid progress. Should be solved shortly.” (Cosgrove, 2018). Tesla also introduced an unconventional door-to-door service of its vehicle delivery to its customers called ‘Tesla Direct’ (Lambert, 2018). This could be inefficient way to deal with deliverables as they aren’t involving a third-party courier service or dealers to manage this issue.

- **Inventory:** Tesla's partnership with Toyota has helped reduce inventory costs due to implementation of the Just in time philosophy for the inbound inventory. But it keeps outbound inventory to a minimal level as it assembles according to consumers' demand, thereby reducing the need for space for finished products (Tao, 2014). This also reduces the risk and costs associated with excess inventory storage.
- **Information System:** It is very essential aspect of the supply chain to improve the processes involved in the company with respect to procurement, production, and project management. For production processes they have custom built ERP systems, Requirements Management System (RMS) for planning projects, Facility Management System (FMS) to ensure that the facility is functioning efficiently and safely, and Product Data Management System (PDMS) to support the engineering activities. Interesting fact: Tesla Vehicles are also integrated with advanced software system which is referred to as the "Computer on Wheels" (Evannex, 2017). In Electric vehicles, it is easier to integrate the electronics and software, making them super intelligent. With all updates of the software done online, Tesla is bringing out innovation in the connectivity aspect.
- **People:** One of Tesla's core competency is its human resource. Its main manufacturing hubs (Fremont and Lathrop) are at the heart of the Silicon Valley in California which has no shortage of intelligent, smart and hard-working human resource. Tesla's advantage of sharing workforce and technology with Elon Musk's other companies such as SpaceX, Hyperloop etc., has been very helpful. For instance, the infotainment system for Model S was done entirely in the Tesla Factory with the help of SpaceX engineers (Monsellato, 2016). This mindset of open innovation has given Tesla the opportunity to work alongside lead users and suppliers who aren't traditional to the auto world.

Industry Trends

The supply chain is categorized as forward and reverse parts (Günther et al., 2015). In the context of the Automotive industry, the general supply chain is as shown in Annexure: 6. The different competitors in the automotive industries and their market share is as shown in Annexure: 7. The demand for electric vehicles is set to grow in the coming years. However, Tesla still holds a huge share of the U.S Market (shown in Annexure: 8) with model S and X being the top two electric vehicle models with sales share of 29% and 16% respectively between January and June 2017 (McCarthy, 2017). In global market though, it is behind the Chinese automaker BYD (shown in the Annexure: 9).

Market Trends

According to the Market trend for the electric vehicle segment, it is yet to catch up with its gasoline counterparts. It has 2% of the total market share as of 2016 and projected to grow to 22% by the year 2030 (The Times of India, 2019). This rise in demand is depicted in Annexure: 10, which is mainly due to advancements in battery technology due to which electric vehicles will become affordable. People are getting environmentally conscious as well and more investors are placing their bet on the EV segment. Tesla is also heavily investing in R&D on battery technology and Autonomous driving. In the future, Autonomous driving will become a part of our lives and is more compatible with electric vehicles. Annexure: 11 shows the market trends scenario of the future. Continuous development of Tesla's core technology with regards to battery innovation is an essential market driver (Mangram, 2012).

Main Current Supply Chain Challenges

Climate change: Tesla is making efforts in the sustainable energy area by making products which are eco-friendly by nature, which is their mission. But one must note that “they are only as green as the electricity they are using” (Harder, 2018). Emissions occurring from

manufacturing of batteries and other components of the electric car must also be taken into consideration. The challenges with regards to climate change must be addressed by using electricity which is produced by sustainable options such as solar or wind, rather than from coal or fossil fuel. Thus, by giving equal importance to the environmental aspect of the triple bottom line can improve the supply chain by making it sustainable and responsible (Günther et al., 2015).

Political instability: Tesla has an international presence and is penetrating to different countries such as having a delivery hub in Beijing, China or an administrative centre in Amsterdam, Netherlands. It may also have to face challenges with respect to political instability in the countries it is located, as it may cause disruption in the supply chain leading to financial loss. Also, it has many sourcing partners from around the world whose supply depends on the political stability of the respective country and the foreign relationship the country has with America.

Economy: The economic factors such as market growth, currency exchange, trade levels and other variables can have an impact on its growth (Kissinger, 2018). Free trade agreements with other countries can increase the opportunities to expand into further locations, but it should investigate the economic facets too. Another important aspect to consider is the spending power of people in the countries it is penetrating to, as most of the middle-class people would consider buying cars they can afford.

Raw material Scarcity: Tesla uses many raw materials especially for its battery production. As the demand for electric vehicles will grow in the future, it will also result in raw material crisis. As reported by the form 10-K (Annual report) of Tesla, it uses many raw materials such as aluminium, copper, steel, cobalt, nickel and most importantly lithium to name a few (TESLA, INC., 2018). In 2015, The U.S Geological Survey concluded that the world has enough reserves for the current production rate (as of 2015) of Lithium for the next 365 years. Considering the

future scenario, with the rise in demand of EVs and the production volume of the next 100 Gigafactories which is set to be constructed can all result in less than 17-year supply of Lithium (Hunt, 2015).

Labour aspects: Tesla is strong in-terms of labour aspects with a total of 45,000 employees. Recently, staff lay-offs have made it to the headlines due to which employees aren't feeling a sense of job security. These cost-cutting measures can have an impact on the reputation of the company as focusing only on the economic aspect of the triple bottom-line can lead to unsustainable supply chain practices (Günther et al., 2015).

Enablers

Existing Supply Chain concepts: Tesla must follow the Sustainable Supply Chain Management practice which focus on the triple bottom-line framework, by considering the domains of the natural environment, society and economic performance (Günther et al., 2015). The three facilitators of this approach are: Risk Management, Transparency, and Strategy & Culture (Carter and Rogers, 2008). Tesla should have a proactive supply chain system similar to that of Toyota's. This will also help Tesla manage risks and contingencies by implementing strategies of lean management, thereby reducing lead times and also reducing the carbon footprint. Involving all the stakeholders by actively engaging them and creating a feedback mechanism can enhance the supply chain performance to a drastic level. And finally, developing a strategy and culture which is intertwined to sustainability initiatives should be the focus.

Technological Developments:

Material Science: Tesla must invest in material science especially with regards to new sustainable options for battery production. Without solely relying on Lithium, they should also

put their efforts in developing batteries which uses other materials which can be used as an alternative, thereby countering the challenge of depleting Lithium reserves.

Sustainable Energy: Tesla is creating an ecosystem around sustainable energy options with their subsidiaries like SolarCity which takes care of the issue regarding climate change. They should also invest in wind energy as a potential enabler to further expand into sustainable options. Tesla should make sure that their customers use energy produced from renewable/sustainable sources to recharge their cars.

Robotics, IoT and AI: Tesla has already invested R&D in robotics, Internet of Things and Artificial Intelligence. As they are into vertical integration, it makes sense to make processes more efficient by investing in Robotics and AI. The future of transportation is autonomous vehicles which communicate with each other through the concept of Internet of Things. Out of the 5 levels of autonomous vehicles (graded from 0 to 5), Tesla has already reached stage 3 and is pushing towards reaching level 5 (Reese, 2016). These are potential enablers to leverage on.

Additional Policies, Actions and Initiatives:

Though Tesla has taken actions to counter the challenges, there is lot more which can be done. For instance, to bring about Sustainable Supply Chain Management into practice, it must bring about responsible policies and intertwine sustainable practices along the value chain (Knoppen, 2015). Employees should be treated with dignity and respect and their aspirations should be taken into consideration to solve the challenge of lay-offs. There shouldn't be any silos between suppliers, functional teams and customers, in order to enable collaboration, transparency, and better flow of information in the supply chain. Having this kind of a holistic supply chain view can help in the long-term goal of developing a responsible supply chain. Therefore, by considering all the '3-Ps' of the supply chain i.e., Planet, People, and Profit (as shown in Annexure: 12), Tesla can become a sustainable and responsible organization.

Conclusion

After having analysed the present configuration of supply chain and the challenges faced by Tesla, we get to know that it has a very high degree of vertical integration along the value chain from producing few sub-components like Battery system to delivering the cars to customers by themselves. The way forward would be by the practice of Sustainable Supply Chain Management along with enablers such as Technological developments in the field of material science, robotics, sustainable energy etc., to name a few. There should be high collaboration with all the stakeholders of the supply chain. Having a holistic view of the supply chain by using the triple bottom line framework can help Tesla in the long-run.

References

- About Tesla.* (n.d.). Retrieved from www.tesla.com: <https://www.tesla.com/about>
- Barbara A Schreiber, E. G. (2013, October 07). *Tesla, Inc.* Retrieved January 23, 2019, from Encyclopaedia Britannica: <https://www.britannica.com/topic/Tesla-Motors>
- Barkai, J. (2017, January 28). *Tesla Will Have a Tough Time Ramping up Production. Here's Why.* Retrieved from Industry Week: <https://www.industryweek.com/continuous-improvement/tesla-will-have-tough-time-ramping-production-heres-why>
- Boylan, C. (2016, May 27). *A Brief History Of Tesla Cars In One Simple Infographic.* Retrieved from Clean Technica: <https://cleantechnica.com/2016/05/27/brief-history-tesla-cars-one-simple-infographic/>
- Carter, C. R., & Rogers, D. S. (2008). A framework of sustainable supply chain management: moving toward new theory. *International journal of physical distribution & logistics management*, 38(5), 360-387.
- Christaininoa. (2016, June 17). *Tesla's Value Chain.* Retrieved from wordpress: <https://youareallwrongblog.wordpress.com/2016/06/17/teslas-value-chain/>
- Cosgrove, E. (2018, September 19). *Tesla is in 'delivery logistics hell'.* Retrieved from supplychaindive: <https://www.supplychaindive.com/news/tesla-delivery-logistics-hell-production/532719/>
- Evannex. (2017, November 30). *How Tesla brought a systems approach to the automobile.* Retrieved from Teslarati: <https://www.teslarati.com/tesla-automobile-systems-approach-charles-morris-book/>
- Günther, H. O., Kannegiesser, M., & Autenrieb, N. (2015). The role of electric vehicles for supply chain sustainability in the automotive industry. *Journal of Cleaner Production*, 90, 220-233.
- Harder, A. (2018, August 27). *Putting Elon Musk's Tesla into climate change perspective.* Retrieved from Axios: <https://wwwaxios.com/putting-elon-musks-tesla-into-climate-change-perspective--21cd7121-e809-4099-981e-27a60906c85d.html>
- Hunt, T. (2015, June 2). *Is There Enough Lithium to Maintain the Growth of the Lithium-Ion Battery Market?* Retrieved from greentechmedia: <https://www.greentechmedia.com/articles/read/is-there-enough-lithium-to-maintain-the-growth-of-the-lithium-ion-battery-m#gs.Lkmlb4Et>
- Kissinger, D. (2018, June 25). *Tesla, Inc. PESTEL/PESTLE Analysis & Recommendations.* Retrieved from Panmore Institute: <http://panmore.com/tesla-motors-inc-pester-pestle-analysis-recommendations>
- Knoppen, D. (2015). Sustainable supply chain management. Barcelona, Spain: EADA – International Management Development Centre.
- Lambert, F. (2018, September 22). *Tesla launches 'door-to-door service' called 'Tesla Direct' to help with Model 3 delivery during rush week.* Retrieved from electrek: <https://electrek.co/2018/09/22/tesla-direct-door-to-door-service-model-3-delivery-rush-week/>
- Mangram, M. E. (2012). The globalization of Tesla Motors: a strategic marketing plan analysis. *Journal of Strategic Marketing*, 20(4), 289-312.

- McCarthy, N. (2017, August 14). *Tesla Dominates The U.S. Electric Vehicle Market [Infographic]*. Retrieved from Forbes: <https://www.forbes.com/sites/civication/2019/01/14/the-richmond-promise-a-community-asset-approach-to-college-success/#51bd96e71bfa>
- Monsellato, A. (2016). Tesla Motors: a business model innovation in the automotive industry.
- Paul Gao, H.-W. K. (2016, January). *Disruptive trends that will transform the auto industry*. Retrieved from McKinsey&Company: <https://www.mckinsey.com/industries/automotive-and-assembly/our-insights/disruptive-trends-that-will-transform-the-auto-industry>
- Reese, H. (2016, January 20). *Updated: Autonomous driving levels 0 to 5: Understanding the differences*. Retrieved from Techrepublic: <https://www.techrepublic.com/article/autonomous-driving-levels-0-to-5-understanding-the-differences/>
- ReportLinker. (2014). *Automotive Industry Research Reports: Market Analysis, Trends & Statistics*. Retrieved from ReportLinker: [www.reportlinker.com: http://www.reportlinker.com/ci02294/Automotive.html](http://www.reportlinker.com/ci02294/Automotive.html)
- Shahan, Z. (2017, February 4). *Tesla Model S & Nissan LEAF Clocked As World's Best-Selling Electric Cars In 2016*. Retrieved from Clean Technica: <https://cleantechnica.com/2017/02/04/tesla-model-s-clocked-as-worlds-best-selling-electric-car-in-2016/>
- Statista. (n.d.). *Tesla - Statistics & Facts*. Retrieved from Statista: <https://www.statista.com/topics/2086/tesla/>
- Tao, R. (2014, September 4). *Tesla Supply Chain - Custom-build World Class Supply Chain*. Retrieved from tradegecko: <https://www.tradegecko.com/blog/tesla-custom-built-supply-chain>
- TESLA, INC. (2018). *FORM 10-K (Annual Report)*. PALO ALTO, CA, 94304: EDGAR pro. Retrieved from http://www.annualreports.com/HostedData/AnnualReports/PDF/NASDAQ_TSLA_2017.pdf
- Teslarati. (n.d.). *Tesla-Map-Fremont*. Retrieved from Teslarati: <https://www.teslarati.com/tesla-fremont-factory-building-permits-expansion-costs/tesla-map-fremont/>
- The Times of India. (2019, Jan 2). *Electric vehicles' market share small, but set to rise*. Retrieved from The Times of India: <https://timesofindia.indiatimes.com/auto/cars/electric-vehicles-market-share-small-but-set-to-rise/articleshow/67343623.cms>
- Thompson, A. (2018, June 27). *Tesla, Inc.'s Operations Management: 10 Decisions, Productivity*. Retrieved from Panmore Institute: <http://panmore.com/tesla-motors-inc-operations-management-10-decisions-areas-productivity>

Supporting Charts, Graphics, Data and Variety of sources

Key Partners	Key Activities	Value Propositions	Customer Relationship	Customer Segments
<ul style="list-style-type: none"> • Stakeholders • Technology partners such as SpaceX and SolarCity • Charging network partner: Panasonic • Infotainment partner: NVIDIA • Strategic alliance with Daimler AG & Toyota 	<ul style="list-style-type: none"> • Sales, Marketing and Production • New innovations in the electric vehicle segment • Supercharger Network 	<ul style="list-style-type: none"> • Superior/high-end luxury electric cars • High safety • 300+ miles in single charge • Battery range & performance • Eco-friendly • Contribution to green economy 	<ul style="list-style-type: none"> • Personalized relationship • Public events for new model releases • Free test drives 	<ul style="list-style-type: none"> • Environmentally conscious and Safety conscious people • Model S and X for the wealthy customers who wants to maintain their status quo. • Model 3 for the mass segment.
Cost Structure <ul style="list-style-type: none"> • Cutting edge technology • R&D costs • ICT • People • Firm held retail Stores • Software development • Production, Sales, Servicing 		Revenue Streams <ul style="list-style-type: none"> • Sales through company • Pre-sales through internet • Maintenance plan 		

Annexure 1(a): The Business Model Canvas of Tesla

Tesla aims to become global automaker

Tesla's new Model 3 is a mass-market electric car designed to take the car maker from a niche player to a high-volume automaker

2008-12: Tesla Roadster

Price from: **\$109,000**

Production: 2,450 units

280 ft-lb Torque	288 HP Power	3.7* seconds 0-60 MPH	125 MPH Top speed	244† Miles Range

311 miles: Roadster sets world distance record for production electric car on single charge in October 2009

2012: Tesla Model S

\$57,400

713	532	2.8	155	294

Production: 112,400 units by March 2016. Additional factories being considered in China and elsewhere

2015: Tesla Model X

\$80,000

713	532	3.2	155	257

Production: 750 units a week. Plans to increase to 1,000 vehicles per week during first half of 2016

2017: Tesla Model 3

\$35,000

Tesla took more than 325,000 orders in less than a week – corresponding to \$11.4 billion in future sales.

Production: Plans to ramp up from 50,000 Tesla cars a year in 2015 to 500,000 cars a year as early as 2018

*All times noted are with highest performance option.

†All ranges use standard EPA testing, largest battery pack option

Source: Tesla Motors, Inc., Neil Winton Pictures: Tesla Motors, Inc.

© GRAPHIC NEWS

Annexure 1(b): Tesla's car models (Source: Clean Technica (Boylan, 2016))

Annexure 2: Projection of sales for each model (year v/s numbers sold /*to be sold)

(Source: Monsellato, 2016)

Annexure 3: Tesla Layout (Source: (Teslarati, n.d.))

ITEM 2. PROPERTIES

The following table sets forth the location, approximate size and primary use of our principal leased and owned facilities:

Location	Approximate Size (Building) in Square Feet	Primary Use	Lease Expiration Date
Fremont, California	5,500,000	Manufacturing, administration, engineering, service, delivery and warehouse	Owned building
Sparks, Nevada	3,500,000 *	Gigafactory 1, production of lithium-ion battery cells and vehicle drive units	Owned building
Livermore, California	1,002,703	Warehouse	October 2026
Fremont, California	506,490	Administration and manufacturing	September 2029
Tilburg, Netherlands	499,710	Manufacturing, administration, engineering and service	November 2023
Lathrop, California	496,888	Manufacturing	Owned building
Palo Alto, California	350,000	Administration and engineering	January 2020
Lathrop, California	338,564	Warehouse and manufacturing	February 2030
Sparks, Nevada	328,245	Warehouse	December 2020
Sparks, Nevada	304,200	Warehouse	December 2019
Fremont, California	302,400	Engineering	March 2028
Lathrop, California	276,228	Warehouse and manufacturing	September 2024
Lathrop, California	271,075	Manufacturing	May 2025
Fremont, California	229,530	Administration	March 2029
Fremont, California	199,352	Administration and manufacturing	June 2025
Draper, Utah	154,846	Administration	October 2027
Hawthorne, California	132,250	Engineering	December 2022
Bethlehem, Pennsylvania	130,971	Warehouse	April 2022
Beijing, China	83,119	Delivery hub	April 2020
Amsterdam, Netherlands	73,597	Administration and service	February 2024
San Mateo, California	68,025	Administration	July 2022

* Gigafactory 1 is partially constructed with current occupancy of 3.5 million square feet.

Annexure 4: Tesla facilities worldwide (Source: (TESLA, INC., 2018))

Annexure 5: Value Chain of Tesla (Source: WordPress (Christaininoa, 2016))

Annexure 6: Automotive Industry Supply chain (Source: Günther et al., 2015)

Annexure 7: Automotive Industry, Company Share (Source: (ReportLinker, 2014))

Tesla Dominates The U.S. Electric Vehicle Market

U.S. electric vehicle sales share (based on unit sales between January & June 2017)

@StatistaCharts Source: Moody's

Forbes statista

Annexure 8: U.S electric vehicle sales share (Source: (McCarthy, 2017))

Global Plug-in Volume 2016 by Make

EV VOLUMES.COM

Annexure 9: Global electric vehicle sales share (Source: (Shahan, 2017))

ELECTRIC VEHICLES' MARKET SHARE SET TO GROW

Annexure 10: Market Share of electric cars with respective to total sales globally (Source: (The Times of India, 2019)

Annexure 11: Future of Automotive Industry (Source: McKinsey & Company (Paul Gao et al., 2016))

Annexure 12: Sustainable Supply Chain Optimization Framework (Source: Günther et al., 2015)