

Make Uber great again!

Introduction

Introduction

Problem analysis

Alternatives

Implementation

Financial analysis

Risk

Road to Success

Introduction

Problem analysis

Alternatives

Implementation

Financial analysis

Risk

Key Challenges

Payment Options

**Competition
Risks**

**Brand
Reputation**

Introduction

Problem analysis

Alternatives

Implementation

Financial analysis

Risk

Challenge #1

Payment Options

Key Takeaway

Come up with an innovative remote payment option

Introduction

Problem analysis

Alternatives

Implementation

Financial analysis

Risk

Challenge # 2

Competition Risks

Key Takeaway

Uber needs to give back to the SA community!

Introduction

Problem analysis

Alternatives

Implementation

Financial analysis

Risk

Challenge # 3

Brand Reputation

Key Takeaway

Closely manage their brand reputation

Introduction

Problem analysis

Alternatives

Implementation

Financial analysis

Risk

Alternatives

Self-driving cars

- Introduce self-driving cars
- Implement debit swipe transactions
- Green / Lean marketing

Super Uber

- Innovative payment system
- Invest in local society
- Appoint Crisis Mitigation team

Evaluation of Alternatives

	Safety	Innovation	Reputation	Feasibility
Self-driving cars				
Super Uber				

Size = extent of impact
Red = Negative influence
Green = Positive influence

Introduction

Problem analysis

Alternatives

Implementation

Financial analysis

Risk

Chosen Alternative

Super Uber

Innovative
payment system

Invest in local
society

Appoint Crisis
Mitigation team

Introduction

Problem analysis

Alternatives

Implementation

Financial analysis

Risk

Foundation of the solution

Tikkie payment system

Goal

- Safe payment system without credit card

Introduction

Problem analysis

Alternatives

Implementation

Financial analysis

Risk

Embrace Uber

Goal

- Manage the competition & counteract Zebra image

What

- Invest in local heritage & stimulate local market

How

- Invest in local youth & children
- Build upon their future

Introduction

Problem analysis

Alternatives

Implementation

Financial analysis

Risk

Crisis management team

Goal

- Improve reputation & quickly react to news reactions

Introduction

Problem analysis

Alternatives

Implementation

Financial analysis

Risk

Timeline

	2017				2018
	Q1	Q2	Q3	Q4	Q1
Upgrade App	→				
Advertising Tikkie		→			
Hire Crisis Management Team	→				
Contact and partner bus company	→				
Rent 50 cars		→			
Hire trainers for drivers		→			

Financial Investment Analysis

Once off investment costs

■ Upgrade App ■ Advertisement Plan

Upgrade App	500000
Advertisement Plan	2000000
Rent 50 cars	3000000
	R 2,500,000.00
	\$ 166,666.67

Recurring Annual fees

■ Rent 50 cars ■ Crisis Management team

Crisis Management team R144 0000
(\$100 000)

Introduction

Problem analysis

Alternatives

Implementation

Financial analysis

Risk

Risks

Introduction

Problem analysis

Alternatives

Implementation

Financial analysis

Risk

Conclusion

Introduction

Problem analysis

Alternatives

Implementation

Financial analysis

Risk

Thank you

Introduction

Problem analysis

Alternatives

Implementation

Financial analysis

Risk