[image: image1.png]


Business Model Canvas Uber

Key Partners

· Drivers
· Investors/venture capitalists
· Lobbyists
Non-key partners:

· Maps, GPS, Payment, Cloud storage, Data analytics platform
· Financing partners/banks (car loans for drivers)
· Hire car partners (Uber-ready vehicles)
· Insurances


Key Activities

· Enhance positive network effects
· Reduce negative network effects
· Engage the participants
· Refine value proposal
· Analyse data & improve
Key Resources

· The network effects of your platform (!)
· Your algorithms
· Platform architecture
· Captured data
· Data analytics capabilities
· Brand
· App


Value Proposition

For the drivers:

· Income generation
· Ease of joining
· Flexible schedule
· Ease of joining
· Extended market reach
· Easy of getting passengers
· …
For the passengers:

· Lower cost
· Convenience
· Low search efforts
· Easy transactions
· Transparent ratings
· …


Customer Relationships

· Own the relationship (!)
· Manage negative network effects
Esp for drivers:

· Responsiveness to issues
· Guide through joining steps Public:
· Manage company image
Channels

· Organic: social media, news
· Paid campaigns
· Word of mouth
· Digital ad campaigns Transaction management:
· App (automated)
· Webpages (first encounter)
· Engage: mails, notifications


Customer Segments

Passengers

· UberX
· UberBLACK
· UberPOOL
· UberSUV/UberLUX
Drivers

· Full-time vs part-time drivers
· Drivers using their own cars vs drivers using financed or hired cars
· Segmentation by location
Cost Structure

· CAC: Cost of customer acquisition
· WACC: Weighted average cost of capital
· Legal and settlement
· Lobbying
· Platform development & expansion
· Legal, insurance frameworks
· Infrastructure costs


Revenue Streams

· Charging a transaction fee based on savings on:
· Capital costs on assets
· Avoidance of license fees
· Avoidance of employee entitlements costs
· Economies of scale on input supplies (fuel, maintenance, insurance, etc)
www.InnovationTactics.com/platform-business-model/
