

A group of diverse business professionals, including men and women of various ethnicities, are shown in profile, clapping and smiling. They are wearing light blue button-down shirts. The background is a soft, out-of-focus office setting. The image has a blue overlay on the left side where the text is located.

THE STATE OF DEALERSHIP STAFFING

JUNE 2021

Cox
AUTOMOTIVE™

Research & Market Intelligence

About the Study...

- Goals: 1) How can dealers effectively recruit and retain employees?
2) How can dealers optimize their staffing strategy in an increasingly more digital environment?

Online survey conducted **February 23 – March 10, 2021**

440 Employees
at franchise &
independent dealerships

- 151 individual contributors
- 127 department managers
- 162 dealership leaders

394 Employees
at non-dealership
companies

- 147 individual contributors
- 63 department managers
- 147 leaders
- 37 not currently employed, but looking

State of Dealership Staffing

1

Interest in working at dealerships is growing

- 36% of non-dealer employees are interested in working at a dealership, up from 25% in 2019.
- 65% of dealers plan to increase the number of employees in 2021.
- 32% of job seekers not interested in dealership jobs don't think they have the needed skills.

2

Thriving dealers* adopt a “people-first” approach

- 65% of dealers ask more of their employees now than in the past.
- 67% of franchised dealers say motivating/retaining quality employees is a challenge.
- Top driver of employee engagement is a supportive work environment.

3

Digitization requires an evolved staffing strategy

- 85% of heavy digital dealers say current staff have taken on new skills or roles.
- 67% invest in training beyond that provided by their OEM.
- Automotive experience is **not** one of the top characteristics sought in new employees.

A man in a blue suit and tie stands in a car dealership, holding a tablet. He is looking directly at the camera. In the background, several cars are parked, and a yellow sign is visible. The scene is brightly lit, suggesting a modern and professional environment.

1

Interest in Working at
Dealerships is Growing

Many Dealerships Will Continue to Grow Headcount

% Dealers Plan to Make Changes to Number of Employees in 2021

- Grow
- No change
- Reduce

Finding and Hiring the Right Employees Is Top Staffing Challenge

72%

of franchise dealers say
finding and hiring the
right employees is
currently a challenge

There Is Good News! Interest in Dealership Jobs Is Increasing...

% Interested in Working at Dealership (among non-dealer employees)

Expanding the Number of Service Technicians Is Highest Priority for Dealership Leaders

Top Roles Dealers Plan to Grow in 2021

1. Service Technician **(60%)**
2. New Vehicle Sales Associate **(54%)**
3. Used Vehicle Sales Associate **(48%)**
4. Service Advisor **(38%)**
5. BDC Specialist **(33%)**

Top Barriers to Recruiting for any Dealership Job Include Skills, Pay, & Schedule

64%

are not interested in
working at a dealership
(among non-dealership employees)

Top Reasons Not Interested in Dealership Jobs (among those not interested in working at dealership)

1. I don't have the necessary skills **(32%)**
2. Don't want to be paid on commission **(30%)**
3. Don't want to work weekends **(29%)**
4. It doesn't pay well **(19%)**
5. I want to work in a job where I make a difference **(19%)**

2

Thriving dealers* adopt a
“people-first” approach

*Reached higher levels of profitability and efficiency

COX AUTOMOTIVE

Research & Market Intelligence

Demands Placed on Dealership Employees Have Grown Over Time...

65%

of dealers say they ask
more of their employees now
than they have in the past

...Making Employee Engagement a Challenge for Many Dealerships

67%

of franchised dealers say motivating and retaining quality employees is currently a challenge

Thriving Dealers Prioritize Employee Satisfaction...

% Franchise Dealers Made Employee Satisfaction as Important as CSI Scores

*Reached higher levels of profitability and efficiency

...And Are Seeing Positive Results

**% Franchise Dealers Agree
Employee Satisfaction Has Been
Higher in Recent Months**

*Reached higher levels of profitability and efficiency

How to Create Motivated & Engaged Employees

#1

Top driver of employee engagement is a
SUPPORTIVE WORK ENVIRONMENT

% Dealer Employees
“environment supports my ability to be successful”

A Supportive Work Environment Includes Five Elements

- #1** Career Development
- #2** Communication
- #3** Appreciation
- #4** Shared Values
- #5** Diversity & Inclusion

Element #1: Career Development

Providing Advancement Opportunities Is Key to Reducing Staff Turnover
(Especially Among Individual Contributors)

~1 in 3

dealer leaders rate their organization **LOW** on ensuring all of their employees have opportunities for advancement

Top Reasons Dealership Employees Consider Looking for a New Job

1. Better Pay (**48%**)
2. More advancement opportunities (**28%**)
3. Better work-life balance (**26%**)

“Advancement opportunities” is significantly higher for individual contributors at 39%

Element #2: Communication

Better Communication Is Key to Building Trust Between Individual Contributors & Leaders

36%

of individual contributors
rate their dealership **LOW**
on informing them about
things that are relevant

(vs 24% of Managers
& 19% of Leaders)

42%

of individual contributors
rate their dealership **LOW**
on listening to their ideas
and opinions

(vs. 25% of Managers
& 12% of Leaders)

3X
more likely

Individual
contributors at
dealerships who
are listened to &
kept informed
are nearly
3x more likely to
trust their leaders

Element #3: Appreciation

Leaders Are Not as Good at Showing Appreciation as They Think They Are

Element #4: Shared Values

Most Dealership Employees Are Proud to Work for Their Organization and Feel It Is Headed in the Right Direction

% Employees Proud to Work For Their Organization

*Employees who work for companies in other industries

% Dealer Employees My Company Is Headed in the Right Direction

Element #5: Diversity & Inclusion

While Many Dealers Attempt to Improve Diversity,
They Struggle to Grow the Number of Minority and Women Employees

76%

of dealers say efforts are
made to ensure our staff
reflects the diversity of our
local community

*% Dealership Employees
Who Are MINORITIES*

2019

22%

2021

18%

*% Dealership Employees
Who Are WOMEN*

34%

30%

3

Digitization requires an evolved staffing strategy

1 in 3 Dealers Have Adapted to a More Digital Environment

Heavy Digital Dealers Outsource 3+ Digital Retailing Activities

Vehicle Purchase Experience (among Heavy Digital Dealers)

50%+ offer these steps online:

- Apply for credit and financing
- Payment calculator
- Receive a trade-in offer
- Find information on incentives
- Notify qualified for financing
- Finalize the purchase price
- Select F&I add-ons

20%+ started offering these steps online in the past year:

- Vehicle delivery
- Review & sign final paperwork

40%+ are starting to offer the following:

- Test drive delivery
- Sight unseen appraisals
- At-home appraisals

Vehicle Service Experience (among Heavy Digital Dealers)

50%+ offer the following:

- Schedule service online
- Text/Email quote approval

20%+ started offering the following in the past year:

- Service pick-up/delivery

50%+ have no plans to offer mobile / remote service in the future

Digitization Requires Evolving Roles & Responsibilities...

Heavy Digital Dealers Made the Following Changes Since Increasing Their Digitization...

- ✓ Existing **job roles** have changed to include additional duties **(52%)**
- ✓ Recognize **new skills** are needed for new ways of doing business **(50%)**
- ✓ Recognize **training and education** is needed for new ways of doing business **(50%)**

Only 15% added new job roles & 17% eliminated job roles

...And Leaders Are Expecting Current Employees to Adapt

% Heavy Digital Dealers

85%

say **current staff** have
taken on the new skills
or roles that are required

Many Leaders Are Investing in Training Programs to Help

% Heavy Digital Dealers

67%

invest in training
beyond that provided
by their OEM

Most Popular Training Enhancements

- ✓ Online/Digital Tools
- ✓ Communication Skills

“Ability to communicate via text and messenger type apps. Ultimately, the ability to better communicate with customers when they are not directly in front of you.”

Heavy Digital Buyers Plan to Grow Headcount in 2021

% Dealers Plan to Grow Headcount in 2021

% Plan to Grow Role in 2021

	Heavy Digital Dealer (A)	Other Dealer (B)
Service technicians	66%	55%
New car sales associate	59%	47%
Used car sales associate	53%	43%
BDC specialists	41% ^B	26%
Service advisors	39%	37%
Internet sales associate	33%	27%
F&I managers	27%	26%

 = Largest gap between Heavy Digital & Other

The Right Employee Doesn't Need to Have Automotive Experience

Top Characteristics Heavy Digital Dealers Seek in New Employees:

- ✓ Willing to go **above and beyond** their specific job responsibilities
- ✓ **Good communicator** across all communication channels (verbal, written, video etc.)
- ✓ Can **easily adapt** to a quickly changing work environment
- ✓ **Tech savvy** / comfortable with learning new technology

THE STATE OF DEALERSHIP STAFFING

To speak with someone about this study:

Mark Schirmer, mark.schirmer@coxautoinc.com

Dara Hailes, dara.hailes@coxautoinc.com

To learn more about Cox Automotive University:

Bob Kostkan, bob.kostkan@coxautoinc.com

Cox
AUTOMOTIVE™

Research & Market Intelligence