

THE NEED **FOR SPEED**

Four recommendations to turbo-charge digital performance in the *automotive industry*

Global Digital Mastery Research Series: Automotive

Automotive lags behind other sectors in their digital transformation journeys

Fewer than a third of automotive companies have the digital capabilities required for digital transformation

Percentage of organizations believing that they have the necessary digital

Automotive companies struggle to develop the necessary leadership capabilities for digital transformation

Percentage of organizations believing that they have the necessary leadership

Source: Capgemini Research Institute, Digital Mastery Survey; April–May 2018, N=1,338 respondents, 757 organizations; N=174 automotive respondents, 85 automotive organizations.

How can automotive organizations progress on their journeys to digital mastery?

Leverage digital technologies to enable self-service and improve the retail experience

28% of automotive organizations use digital technologies with customers to enable self-service (versus **46%** globally)

Personalize YOUL messaging by leveraging social media data

Leverage digital technologies, such as over-the-air (OTA) updates to deliver personalization

Incorporate technology in the dealership to improve the retail experience

Incentivize retail staff not to sell, but to educate and assist consumers in

Create a center of excellence to set direction, coordinate digital products and services, and share learnings

24% of automotive organizations coordinate digital initiatives across silos (versus 36% globally)

Set-up the digital CoE so it has leadership support and direct visibility with the board

Ensure that the digital CoE can draw on talent and expertise across the organization

Ensure the digital CoE has a dedicated space and budget to execute critical projects that are required by **multiple** business units

Build an open innovation platform for digital services

28% of automotive organizations have launched new businesses based on digital technologies (versus **39%** globally)

Download Report

This message contains information that may be privileged or confidential and is the property of the Capgemini Group. Copyright © 2018 Capgemini. All rights reserved.