

Cox AUTOMOTIVE

Reimagining the Automotive Consumer Experience

JANUARY 2020

Today's experience needs to evolve!

36%

of **consumers** are
very satisfied with their
vehicle dealership¹

89%

of **dealers** agree they
must find alternative ways
to sell and service vehicles
if they want to survive²

Re-imagining the automotive consumer experience...

...to both minimize pain points in the process and explore ways to deepen consumer relationships with OEMs & dealers

Phase 1

**Talking with
Consumer Experience
Experts & Futurists**

Phase 2

**Co-Creating with
Trailblazing Consumers
in “Dream Labs”**

Phase 3

**Measuring Appeal of
Forward-Focused
Concepts Among
Consumers**

29 concepts tested

2,000 consumers

Re-imagining the automotive consumer experience...

...29 concepts tested across 5 touchpoints of the automotive experience

Consumers are ready for change...NOW!

98%

of consumers found
at least one of the
forward-focused
concepts **appealing**

Top 5 most appealing concepts across all touchpoints

Concept		
		Service Drop-Off & Pick-Up + Loaner
		Purchase Vehicle Swap/Return
		Test Drive Delivery
		Purchase Vehicle Delivery
		At-Home Maintenance

Touchpoints	
	SERVICE
	ACQUISITION
	TEST DRIVE
	ACQUISITION
	SERVICE

Top learnings from new study...

#1

The vehicle **purchase and service** touchpoints provide the largest opportunity to **remove unwanted friction** *now*

#2

Today's consumer still wants **immersive, high-touch experiences** when **researching** vehicles

#3

Pay attention to **Trailblazer consumers** who point the way to a more **high-tech, personalized future**

