

UberFriends: UberPOOL for Friends

Case Scenario & Personas

Paul lives 7 blocks away from Jessie

Jessie lives 12 blocks away from the restaurant

Local chicken Restaurant

Paul and Jessie want to meet and Uber to the chicken restaurant.
As college students, they want to spend less, and meet as soon as possible.

What is the best way to achieve this goal?

Status Quo 1: UberX Individually

If both Paul and Jessie individually takes UberX:

Pros

- Predictable Arrival time

Cons

- High Cost
- Hard to coordinate when to meet due to unpredictability of wait time

Paul and Jessie can get to the restaurant fast as possible, but they would **inefficiently spend too much money & be forced to wait for one another**

Status Quo 2: UberPOOL Individually

If both Paul and Jessie individually takes UberPOOL:

Pros

- Low Cost

Cons

- High variability in time / experience since POOL can pick up another rider

Paul and Jessie would save money, but they **wouldn't be able to get to the restaurant in timely and predictable manner**

Status Quo 3: UberX Detour

Paul calls an UberX and with driver's reluctant consent, detours to Jessie

Pros

- Predictable arrival time
- Low cost because riding together

Cons

- Requires driver's consent
- Difficult for drivers to refuse due to ratings
- Both parties cannot see accurate price
- Driver cannot see the entire route (only A -> B then B -> C)
- Driver essentially does POOL pick up of 2, but gets compensated for 1 UberX and only one rider can tip / rate

This method would solve Jessie and Paul's problem, but is extremely unfair to the drivers who absorb the cons of lower wage, more pick-ups and less tips while driving with a limited map

Problem Statement

All 3 current solutions are either unpredictable, inefficient or unfair

How can Uber allow riders to easily and efficiently POOL together with friends from different locations, while also improving driver experience?

Solution

UberFriends: UberPOOL with friends

Add friends via
Facebook or Phone
Number

Call UberPOOL
together and ride
together in same car

Tip and rate the ride
individually and pay
evenly

How It Works: Product Mock Up

1

Paul calls UberPOOL using UberFriends

2

He selects Jessie to ride with him

3

Jessie is then notified, and can decline or accept the ride

4

Once accepted, Paul can complete the POOL request

Benefits

Both

1

Accurate Pricing

Reliable pricing system to show both parties for full ride

2

Accurate Timing

Accurate timing of the full ride

Drivers

3

Better Routing

No random detours: One straight line

4

More Money

2 UberPOOLS instead of 1 UberX (compared to solution 3)

5

Less Pick-up Hassle

Easy pick-up on second rider since first rider will coordinate

6

Faster Rides

Single drop-off location for both riders

7

More tips & ratings

There is now 2 riders who can tip & rate the driver

Riders

8

Convenience

Ride together with your friend from different locations

9

No Detours

2 UberPOOLS occupy the car, so no extra detours

10

Lower Cost

Benefits of UberX for cost of UberPOOL

Business Feasibility & Purpose

1. Driver-Centric Solution

Uber can use this feature as a strategic move to show drivers that it is making efforts to minimize pain points for drivers while maximizing costs

2. Increased Transparency

Instead of detours and uncertain costs, transparency will be fully shown to both drivers and riders of what the ride will look like

3. More Data

Uber can utilize the data it gains from these rides to see how riders' experiences changes when riding with friends instead of strangers

Success Metrics

Number of UberPOOLs taken using UberFriends

Number of users who tried UberFriends

Satisfaction ratings from drivers and riders

Go-to-Market Strategy

By having a multi-layered adoption strategy, Uber can quickly inform users of the feature

Risks & Mitigations

Risks

1

Complicated usage for first time users

2

Distance of two riders being too far for drivers

Mitigations

1

Offer first UberFriend ride free

2

Limit the service to similar radius as UberPOOL