

Driving growth in multi-sided markets

Irfan Ganchi

Ahmad Anvari

UBER

**Reliable transportation
everywhere, for everyone.**

UBER

**It started with connecting drivers and riders...
inspired by customer needs**

...followed by Uber Eats to connect restaurants with delivery partners and customers.

Uber customers are on all sides of the marketplace

2-sided platform

3-sided platform

**...and we're
adding new
modalities to
an already
complex
platform**

UBER

Uber is not just a local platform, but a HYPER-LOCAL one...

Global Platforms
amazon

Local Platforms
 TaskRabbit

Hyper-local Platforms
 UBER

UBER

...and not just a temporal platform business,
but a ***HYPER-TEMPORAL*** one

6:38 AM

LONDON 04/09/2016

Uber leverages network effect to stimulate a growth flywheel...

UBER

...and leverages Uber's Family of Platforms: the cross-platform network effect

Minimum requirements

Anybody can drive with Uber, although there are a few minimum requirements:

- Be at least 21 years of age
- Have at least one year of licensed driving experience in the U.S. (3 years if you are under 23 years old)
- Have a valid U.S. driver's license
- Use an eligible 4-door vehicle

Required documents

Before hitting the road, share the following documentation:

- A valid U.S. driver's license
- Proof of vehicle insurance
- A driver profile photo
 - Must be a forward-facing, centered photo including the driver's full face and top of shoulders, with no sunglasses
 - Must be a photo only of the driver with no other subject in the frame, well-lit and in-focus and cannot be a driver's license photo or other printed photograph

Driver screening

After signing up, you can complete a screening online. It will review your driving record and criminal history.

[READ MORE ABOUT SAFETY >](#)

**...but acquiring
driver and
courier hours
takes time and
investment...**

UBER

...and balancing utilization of hours and customer satisfaction while driving growth is incredibly hard.

Achieving this balance is critically important to our platform's reliability and growth.

How we drive growth and address marketplace balance

The Uber Marketplace is a complex ecosystem - we use a number of methods to try to manage it...

Driver Positioning
Forecasting

Dynamic Pricing
Fares

Intelligent Dispatch
Driver / Rider Pricing

Marketplace Health
Marketplace Platform & Data

In our Marketplace, there are the models that describe the world and the decision engines that act on those models

Forecasting across time in a multi-sided marketplace is difficult...

- **Driver hours are unpredictable but less volatile**
- **Rider sessions are more volatile**
- **Balancing the two across time is the challenge**

--- Target
..... Forecast
—— Actuals

...and even if we forecast well, it is not easy to know how to respond to a future imbalance.

UBER

We also continually forecast at a very granular level.

Supply

Open Cars / Available Drivers

Demand

App Views / Sessions

Other quantities

Request times, Arrival Times, Airport Demand, etc.

for a given space

and time horizon.

UBER

We use a set of acquisition and engagement levers to address current and future market imbalance...

...our acquisition levers drive growth and add new customers to our platform

...some of our acquisition levers focus on acquiring new, high value sign-ups...

...while others focus on converting those sign-ups into high value customers

Targeting the right high value customers for our top of funnel acquisition is critical...

...while predicting high lifetime value in our two-sided marketplace is very hard

LTV Definition at Uber

$$\text{LTV} = \text{24-Month Gross Bookings Projection} \times \text{Marginal Contribution Margin} \times \text{Market Balance}$$

We also use certain levers to engage our existing customers to drive marketplace balance...

...these levers come in many different shapes and sizes...

**...and are deployed across a number of geo
and temporal levels.**

...and are deployed across a number of geo and temporal levels.

...and are deployed across a number of geo and temporal levels.

...and are deployed across a number of geo and temporal levels.

Long-Term Sustainable Differentiation

In addition to our acquisition and engagement levers, we differentiate our product by...

...standing for
Safety

...innovating to
deliver the
lowest cost
offering

...and earning our
customers' love

Standing For Safety

Safety Center

Trusted Contacts

911 Assistance

Earning our Drivers' Love

Real-time
Earnings Tracker

More Trips
Nearby

Showcase Yourself!

UBER

Earning our Riders' Love

Save a Lot!
Express Pool

More Transportation
Options - Bikes

Seamless Pickup
Chat Ahead

UBER

Innovating to deliver the lowest cost offering

uberX includes down time where drivers could be earning while reducing riders ETA.

uberPOOL matches riders heading in the same direction, so the ride and cost are shared.

Questions?