Additional quotes attributed to Jared Rowe, president, Kelley Blue Book:

About KBB.com

“The 14 million visitors we see on KBB.com on average each month primarily have known Kelley Blue Book for used-car pricing, trade-in values or finding out what their car is worth. This campaign is another step in re-imagining Kelley Blue Book and presenting the company’s innovative new-car shopping tools. We have a tremendous opportunity ahead of us.”

“We are taking the strengths of Kelley Blue Book’s research, information and historic brand, and now communicating our new-car leadership via television advertising. Over the last several years, we have developed some amazing new-car shopping tools that put power back in the hands of the shopper.”
“Most people in the United States have heard of the Kelley Blue Book brand; however, the new national television campaign will enable us to reach a broad audience and update consumer perceptions about what we offer today. Because this is our first time on television, we have a lot to say about our new-car tools and information available on KBB.com.”

“While we have offered new-car information on KBB.com for more than 15 years, now we are aggressively promoting our Fair Purchase Price, 5-Year Cost to Own information, and robust stable of both consumer and expert vehicle reviews. These tools help shoppers across the nation obtain the information they need to make a confident and informed new-car purchase decision.”

“The new-car shopping process can be complicated for many consumers. Kelley Blue Book embodies the elements of being comprehensive and objective, providing guidance throughout the process to give consumers more confidence in their final purchase decision.”

“In launching our new national television advertising campaign, we also are providing added value for automakers and dealers. The ads will help evolve consumer perception of Kelley Blue Book as a new-car resource and drive additional traffic to KBB.com, providing more opportunities for our customers to connect with in-market car shoppers.”

About the Ad: ‘Projection’
“Our creative team’s idea for ‘Projection’ was smart both strategically and creatively for Kelley Blue Book. The way the information is presented showcases our new-car information in a unique way and brings a modern touch to the brand.”

“We have a new logo and a new integrated marketing and advertising campaign, paired with powerful new-car shopping tools and a great technique in which to talk about them with consumers. The 3-D Projection Mapping technology used in the ad is very unique in the advertising world, and it adds a lot in communicating the forward-thinking nature of Kelley Blue Book today.”

“In essence, we produced the ad twice: once in a 3-D environment with computer renderings and then again in real life, with real actors using six large projectors to get the effect of KBB.com being available right before your eyes, providing everything you need to make a smart new-car decision.”

About The Logo

“The iconic seal has carried the Kelley Blue Book brand for more than 85 years to its current state of being a trusted and essential tool in the car-buying process. A significant amount of research went into evolving the logo to maintain our unique brand equity while modernizing and contemporizing the seal.”
