

FINISHING THE YEAR STRONG - TOP SEGMENT GAINERS

Car shopping traffic was up overall in Q4 on Autotrader, with more than half of mainstream car, truck, and SUV segments posting double-digit growth compared to the prior guarter. Four luxury segments – the three SUV segments and luxury's fullsize car segment – experienced the largest percentage growth in traffic among the 17 segments, contributing to a strong finish for luxury overall (+14%). Despite upward momentum for many, rises for some mean declines for others – 30 of more than 200 segment models face an uphill battle to start the year, having dropped a half share point in Q4. Among those benefiting from the increased shopping, Ford makes the biggest statement at a brand level, boasting 13 "top 3 model movers" across their respective segments.

Mainstream segments experience increased traffic in Q4

Growth in traffic among Car, SUV, and **Truck segments**

shopping activity growth by segment

brands tout three or more models among the top three segment gainers

of models to see the greatest traffic growth in their respective segment

NON-LUXURY CARS

TOP 3 GAINERS: TRAFFIC & SHARE OF SEGMENT

SUBCOMPACT CAR

VOLUME GROWTH Ford Fiesta Ford Fiesta Hyundai Accent Toyota Yaris Total # of 18 Subcompact Cars that experienced gains 7 6

COMPACT CAR

	VOLUME GROWTH	SHARE GROWTH
+70/	Honda Civic	Toyota Corolla
1 /0	Toyota Corolla	Kia Forte
	Ford Focus	Hyundai Veloster
	Total # of 11 Compact Cars that experienced gains	
segment growth	10	5

MIDSIZE CAR

	MIDOILL OAK	
	VOLUME GROWTH	SHARE GROWTH
+70/0	Honda Accord	Nissan Altima
1,0	Toyota Camry	Toyota Camry
	Nissan Altima	Honda Accord
Total # of 13 Midsize Cars that exp		that experienced gains
segment growth	10	5

FULLSIZE CAR

	I OLLOIZE OAK	
	VOLUME GROWTH	SHARE GROWTH
+3%	Kia Stinger	Kia Stinger
	Chrysler 300	Kia Cadenza
	Kia Cadenza	Ford Taurus
	Total # of 7 Fullsize Cars	that experienced gains
segment growth	6	5

LUXURY CARS

TOP 3 GAINERS: TRAFFIC & SHARE OF SEGMENT

LUX ENTRY-LEVEL CAR

VOLUME GROWTH MB C-Class Lexus ES Lexus ES Acura ILX INFINITI Q50 Total # of 21 Lux Entry-level Car that experienced gains 7

LUX MIDSIZE CAR

LUX FULLSIZE CAR

NON-LUXURY SUVs

TOP 3 GAINERS: TRAFFIC & SHARE OF SEGMENT

SUBCOMPACT SUV

	VOLUME GROWTH	SHARE GROWTH
70/	Ford EcoSport	Ford EcoSport
76	Buick Encore	Buick Encore
	Hyundai Kona	Hyundai Kona
	Total # of 15 Subcompact SUV that experienced gains	
nent growth	12	7
3		

COMPACT SUV

	VOLUME GROWTH	SHARE GROWTH
+00/	Ford Escape	Ford Escape
3 /0	Chevrolet Equinox	MAZDA CX-5
	MAZDA CX-5	Chevrolet Equinox
Total # of 18 Compact SUVs that experienced ga		s that experienced gains
segment growth	16	13

MIDSIZE SUV

	VOLUME GROWTH	SHARE GROWTH
+12%	Ford Explorer	Ford Edge
12/0	Ford Edge	Ford Explorer
	Jeep Grand Cherokee	Volkswagen Atlas
	Total # of 18 Midsize SUVs that experienced gains	
segment growth	17	7
segment growth		

FULLSIZE SUV

	VOLUME GROWTH	SHARE GROWTH
+00/0	GMC Yukon/XL	Ford Expedition Max
0,0	Ford Expedition	Ford Expedition
	Chevrolet Tahoe	GMC Yukon/XL
	Total # of 9 Fullsize SUVs that experienced gains	
segment growth	8	5

LUXURY SUVs

TOP 3 GAINERS: TRAFFIC & SHARE OF SEGMENT

LUX COMPACT SUV

+17% segment growth

VOLUME GROWTH	SHARE GROWTH	
Audi Q5/SQ5	Audi Q5/SQ5	
Porsche Macan	BMW X2	
Jaguar F-Pace	Alfa Romeo Stelvio	
Total # of 24 Lux Compact SUVs that experienced gains		
23	12	

VOLUME GROWTH BMW X5 Porsche Cayenne Land Rover RR Sport Porsche Cayenne Cadillac XT5 Total # of 22 Lux Midsize SUVs that experienced gains 21 8

LUX MIDSIZE SUV

LUX FULLSIZE SUV

VOLUME GROWTH	SHARE GROWTH	
Cadillac Escalade/ESV	INFINITI QX80	
INFINITI QX80	Cadillac Escalade/ESV	
MB G-Class	MB G-Class	
Total # of 8 Lux Fullsize SUVs that experienced gains		
8	3	

PICKUP TRUCKS

TOP 3 GAINERS: TRAFFIC & SHARE OF SEGMENT

LIGHT DUTY TRUCK

+13% segment growth

HEAVY DUTY TRUCK

	VOLUME GROWTH	SHARE GROWTH	
	Ford F250	Ford F250	
	RAM 2500	Ford F350	
	Chevrolet Silverado 2500	Ford F450	
	Total # of 9 Heavy Duty Trucks that experienced gains		
/th	9	4	

MIDSIZE TRUCK

segment grow

MODELS TO WATCH

DECLINED AT LEAST A HALF SHARE POINT WITHIN SEGMENT IN Q4

SUBCOMPACT CAR

MINI Cooper

Honda Fit

Volkswagen Beetle

Chevrolet Sonic

Kia Rio

Mitsubishi Mirage

COMPACT CAR

Volkswagen Jetta

Chevrolet Cruze*

MIDSIZE CAR

Nissan Maxima

FULLSIZE CAR

Toyota Avalon

Dodge Charger*

LUX ENTRY-LEVEL CAR

Audi A4

Cadillac ATS

LUX MIDSIZE CAR

MB E-Class*

Audi A5

LUX FULLSIZE CAR

Tesla Model S

BMW 7 Series*

SUBCOMPACT SUV

SUVs

Jeep Renegade

COMPACT SUV

Jeep Wrangler

MIDSIZE SUV

Hyundai Santa Fe*

FULLSIZE SUV

Dodge Durango*

Chevrolet Suburban

LUX COMPACT SUV

Volvo XC60*

LUX MIDSIZE SUV

Buick Enclave

LUX FULLSIZE SUV

Land Rover Range Rover*

Lexus LX*

MIDSIZE TRUCK

TRUCKS

Chevrolet Colorado*

LIGHT DUTY TRUCK

RAM 1500*

Nissan Titan*

HEAVY DUTY TRUCK

Chevrolet Silverado 2500*

Of those that declined in share in Q4,

of the models(*) still gained in traffic from the prior quarter.