


About Lyft, Inc.

- Ridesharing company that connects passengers who need a ride to drivers who have a car in over 65 U.S. cities and counting
- Headquarters: San Francisco, California
- www.lyft.com

Goals

 Attract new drivers efficiently to grow the Lyft community

Approach

- Identified in-market audiences to target based on Google data and insights
- Created a new campaign and ad group to attract drivers to Lyft using the most relevant in-market audiences

Results

- Saw a 74% increase in conversions monthover-month from using in-market audiences
- Generated conversions from new sources and didn't cannibalize current channels
- Established set of best practices to guide future campaigns

"We saw overall conversions increase by 74% month-over-month after we implemented in-market audiences, which indicates that these were new conversion sources rather than cannibalization from current channels."

— Noah Tian, Marketing Manager, Lyft

Growing Lyft's Ridesharing Community With In-Market Audiences

The rapidly expanding ridesharing company, Lyft, provides a user-friendly mobile app that connects passengers who need a ride with drivers who have a car. In February 2013, Lyft operated in just two cities: San Francisco and Los Angeles. Today, it operates in 60 cities, has secured millions in funding, and has hired thousands of people, both full-time staff and drivers, to fulfill its growth plans in the United States and abroad.

A world where car ownership is optional

Lyft's ridesharing community is trailblazing the way to a future where car ownership is optional. It offers an alternative to commuting or using public transportation by giving people who need a ride the option to tap a big green button in an app and request a pickup.

To grow its community, Lyft needed a way to find more drivers. In-market audiences with the Google Display Network was the perfect fit.

Attracting in-market audiences

Digital advertising is a key part of Lyft's marketing plans. To increase conversions, Lyft needed to find users who were good candidates to become drivers. Lyft knew its candidates were people who were seeking ways to make money for driving. To drive conversions among prospective drivers, Lyft used in-market audiences on the Google Display Network. In-market audiences enabled Lyft to reach potential drivers while they actively browsed Google Display Network publisher and partner sites and YouTube. Based on past campaign performance and working with the Google account team, Lyft identified the in-market audiences that were most relevant and likely to respond to the ads.

Implementation was extremely easy. Lyft simply created a new campaign and ad group to target the most relevant in-market audience segments.


Growing the Lyft community

In the future, Lyft plans to test additional in-market audience segments and continue to improve advertising efficiency. Tian advises other advertisers to "target narrowly, track cost per acquisition at the segment level, and understand how your users' lifetime values change as you iterate."

© 2015 Google Inc. All rights reserved. Google and the Google logo are trademarks of Google Inc.
All other company and product names may be trademarks of the respective companies with which they are associated.