

SHOULD I STAY OR SHOULD I GO?

WHY CUSTOMERS LEAVE YOUR STORE WITHOUT BUYING

400

Consumers nationwide who visited a dealership within the previous 24 hours were surveyed. 3 out of 4 went to buy but only 1 actually did.

TOP 3 REASONS

PURCHASES

FOR PURCHASES

- 25%** Intended to buy & did
- 53%** Intended to buy & didn't
- 20%** Just looking & didn't buy
- 1%** Just looking & bought

- 1) 41%** Good deal
- 2) 26%** Liked the car
- 3) 21%** Dealership experience

WHEN THEY LEFT

WHY THEY LEFT

- 30%** After test drive but before negotiations finished
- 16%** After negotiations
- 9%** Before discussing F&I

- 30%** Considering other brands
- 24%** Deal wasn't compelling
- 13%** Car wasn't what expected
- 11%** Didn't have specific car
- 4%** Salesperson

SELLING PROCESS

DEALERSHIP EXPERIENCE

54% That didn't buy (but intended to) test drove a vehicle.

92%

Who left without buying said they would come back to the dealership in the future.

Why They Wouldn't Return*

Why They Would Return*

- 83%** Salesperson too pushy
- 50%** Bad experience
- 17%** Didn't like inventory
- 17%** Inconvenient location

- 17%** Liked salesperson
- 45%** Good experience
- 43%** Liked inventory
- 67%** Convenient location

BOTTOM LINE

A good dealership experience can turn non-buyers into future customers

Prioritize creating a positive in-store experience for your shoppers
Partner with your CRM provider to develop a strategy to bring non-buyers back

Having the right inventory is critical to the sale

Stocking and acquisition tools can help you identify and get the right inventory for your store.

Value plays a key role in closing the deal

Create and demonstrate value to customers by offering:

- Comprehensive OEM and dealer warranties
- Concierge services
- Roadside assistance
- Vehicle maintenance gifts

Cox
AUTOMOTIVE™

*Among consumers who were just looking and left without buying.

Source: GEFİ İÖ^a^!• @ İÖ^A&q } Âÿ â^