

Builder

2014 Brand Use Study

hanleywood

One Thomas Circle NW, Suite 600
Washington, DC 20005

Readex
Research

Experienced
Trusted
Insightful

2251 Tower Drive West
Stillwater, MN 55082
tel 651.439.1554
fax 651.439.1564

www.readexresearch.com

Contents

Purpose.....	1
Method.....	2
Data Interpretation.....	3
About Readex	4
Top 3 Brands	5

	<u>Summary</u>	<u>Results</u>
Key to Tables	--	122
Number of Residential Units Built	--	123
Average Sale Price	--	124
Willingness to Try New Brands	--	125
Reasons for Willingness to Try New Brands	--	126
Timeframe to Start Researching Brand Options	--	127
Final Brand Decision Maker	--	128
Geographic Distribution	--	129

PRODUCT CATEGORIES

Bath Accessories	6	130
Bath Fixtures	7	134
Bathroom Ventilation/Fans	9	139
Cabinets: Semi-Custom And Custom	11	144
Cabinets: Stock	13	149
Carpet	15	154
Caulks/Sealants	17	159
Central Vacuums	18	163
Ceramic Tile	19	167
Closet/Organization Systems	21	172
Decking: Composite/PVC	22	176
Decorative Mouldings & Columns: Exterior	24	184
Decorative Mouldings/Trim/Columns: Interior	26	189
Dishwashers	28	198
Doors: Entry	30	203
Doors: Garage	32	208
Doors: Interior Passage	34	213
Doors: Patio	36	218
Electrical Systems/Load Centers	37	226
Engineered I-Joists	38	230
Exterior Foundation Waterproofing (Construction Phase)	40	235

	<u>Summary</u>	<u>Results</u>
Exterior Trim	41	239
Exterior Wall Sheathing	43	244
Faucets	45	249
Fireplaces	47	257
Flooring: Laminate	49	262
Flooring: Vinyl	50	266
Flooring: Wood	51	270
Garage Door Openers	52	274
Generators: Portable	53	278
Generators: Stationary	55	282
Housewrap	57	288
HVAC	59	293
Insulation	61	298
Laundry Appliances	63	303
Lighting	65	308
Lighting Controls/Switches	66	312
Locksets/Hardware	67	316
Manufactured Stone	69	321
Oriented Strand Board	71	326
Paints	73	331
Range Hoods	75	336
Ranges/Cooktops	76	340
Refrigerators	78	345
Ridge Vent Systems	80	350
Roofing: Asphalt/Fiberglass Shingles	81	354
Roofing: Clay/Concrete/Synthetic Tiles	83	359
Roofing: Metal	84	363
Roofing: Photovoltaic	85	367
Shower Doors/Surrounds	86	371
Siding: Brick & Brick Veneer	87	375
Siding: EIFS/Stucco	89	380
Siding: Engineered Wood	91	385
Siding: Fiber Cement	93	390
Siding: Insulated	95	395
Siding: Vinyl	97	400
Stains/Varnishes	99	405
Surfacing: Laminate	100	409
Surfacing: Quartz	101	413
Surfacing: Solid Surfaces	102	417

	<u>Summary</u>	<u>Results</u>
Trucks: Pickup	104	422
Underlayment	106	427
Wallboard	107	431
Water Heaters	109	436
Whirlpool Baths	111	441
Windows: Fiberglass	112	445
Windows: Skylights/Roof	114	450
Windows: Vinyl	116	455
Windows: Wood & Clad-Wood	118	463

Appendix

Sample Composition	A1
Mailing Series	A2
Importance Rating Question.....	A3
Caution	A4
Survey Correspondence.....	A5
Survey Questionnaire	A9

Brand Index

Purpose

The findings cited in this report are based on a survey sponsored by Hanley Wood on behalf of their publication, *Builder*.

The purpose of this research project was to provide the editors and advertisers with a profile of the brands used by builders. Specific areas of inquiry included:

- the number and average sale price of residential units respondents' firms were involved with building in 2013
- respondents' familiarity with, use of, and opinions about brands in 69 product categories
- importance of factors in influencing brand selection within each product category

Method

The survey sample of 10,800 was selected in systematic fashion by Hanley Wood and Readex from domestic recipients of *Builder* classified as “builder, builder-developer, or general contractor,” including those who receive *Builder* as a benefit of NAHB membership, but excluding those classified as “do not promote.” The sample represented 74,669 print subscribers at the time of selection.

To help reduce respondent burden, twelve versions of a 4-page questionnaire (8.5” x 11.0” pages) were designed jointly by *Builder* and Readex, with different brand categories on each.

Data was collected via mail survey from September 3 to October 21, 2013. The survey was closed for tabulation with 2,422 usable responses—a 22% response rate.

The margin of error for percentages based on all 2,422 usable responses is ± 2.0 percentage points at the 95% confidence level. The margin of error for percentages based on the total answering for each product category asked about in this study is roughly 7 percentage points. The margin of error for percentages based on smaller sample sizes—census regions, for example—will be larger.

A supplemental online study was done to re-capture data for Engineered I-Joists, Exterior Trim, Exterior Wall Sheathing, and Faucets due to missing brands in the main study. The data reported in those categories is from the online effort.

(Please refer to the Appendix for more details of the method.)

Data Interpretation

Mean

A mean is the arithmetic average of a distribution (i.e., a set of values). Because it is arithmetically calculated, it can be multiplied by the population represented to estimate a total projected volume. For example, if 100 survey respondents (representing 10,000 people in the population) reported mean expenditures of \$100 each, total expenditures for that population are estimated as $10,000 \times \$100 = 1,000,000$.

Means are very much influenced by extremely large or extremely small values in the distribution (e.g., one millionaire can substantially raise an estimate of average income).

Means for grouped data are calculated using the midpoint of each range. The lowest-valued group is represented by its largest value; the highest-valued group by its lowest.

Median

A median is the value that lies at the middle of a distribution: that is, 50% of the values are above it and 50% are below. **It represents the “typical” response, and is not influenced by extreme values.** For most distributions, the median will be either roughly equal to, or significantly smaller than the mean.

Medians for grouped data are calculated by locating the group which contains the 50th percentile, then interpolating between the lower and upper bounds to estimate the precise value.

Only the values listed *above* the statistics on a data table are used in the calculations.

About Readex

Readex Research is a nationally recognized independent research company located in Stillwater, Minnesota. Its roots are in survey research for the magazine publishing industry, but specialization in conducting high-quality survey research (by mail and/or the Internet) has brought clients from many other markets, including associations, corporate marketers and communicators, and government agencies. Since its founding in 1947, Readex has completed thousands of surveys for a lengthy and diverse list of clients.

As a full-service survey research supplier, Readex provides in-house processing of all phases of each project (traditional mailing, broadcast emailing, and data processing) to ensure complete control over project quality and schedule. Analytical capabilities include a range of multivariate statistics and modeling techniques, in addition to the more traditional stub-and-banner tabulations.

This survey was conducted and this report was prepared by Readex in accordance with accepted research standards and practices.

Top 3 Brands

The following pages present a graphic summary of brand-related results in alphabetical order by product category.

Only the *top three* brands have been included in the charts for each question, based strictly on the percentage indicating each brand (or the average rating provided for each) regardless of sampling error. Results for all brands and all questions are listed in the Results section of this report.

Bases for Results

The bases for the percentages vary depending on the number who indicated their firms used each category in the past 2 years for the charts showing brand familiarity, brands used in the past 2 years, and brands used the most. Multiple responses were allowed for each.

Results for the quality ratings are based on those giving a rating for each brand. Quality ratings based on fewer than 30 responses are considered statistically unstable and have been asterisked in the *Results* section of this report. They have also been omitted from the summary charts.

Survey Questions

The specific survey questions related to these charts were as follows:

(Not all categories included the importance question. See the Appendix for details.)

For each product listed below and for that product specifically ...

- A. Which brands have you HEARD OF?**
- B. Which brands has your firm USED IN THE PAST 2 YEARS (including brands you subcontracted with others to install)?**
- C. Which brand(s) does your firm USE THE MOST?**
- D. How would you rate the QUALITY of each brand you are familiar with?**

For the brand(s) of [CATEGORY] you use most, how important are the following factors in influencing your brand selection?

BATH ACCESSORIES

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

BATH FIXTURES

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

BATH FIXTURES

Importance of Factors Influencing Brand Selection

BATHROOM VENTILATION/FANS

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

BATHROOM VENTILATION/FANS

Importance of Factors Influencing Brand Selection

CABINETS: SEMI-CUSTOM AND CUSTOM

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

CABINETS: SEMI-CUSTOM AND CUSTOM

Importance of Factors Influencing Brand Selection

CABINETS: STOCK

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

CABINETS: STOCK

Importance of Factors Influencing Brand Selection

CARPET

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

CARPET

Importance of Factors Influencing Brand Selection

CAULKS/SEALANTS

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

CENTRAL VACUUMS

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

CERAMIC TILE

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

CERAMIC TILE

Importance of Factors Influencing Brand Selection

CLOSET/ORGANIZATION SYSTEMS

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

DECKING: COMPOSITE/PVC

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

DECKING: COMPOSITE/PVC

Importance of Factors Influencing Brand Selection

DECORATIVE MOULDINGS & COLUMNS: EXTERIOR

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

DECORATIVE MOULDINGS & COLUMNS: EXTERIOR

Importance of Factors Influencing Brand Selection

DECORATIVE MOULDINGS/TRIM/COLUMNS: INTERIOR

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

DECORATIVE MOULDINGS/TRIM/COLUMNS: INTERIOR

Importance of Factors Influencing Brand Selection

DISHWASHERS

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

DISHWASHERS

Importance of Factors Influencing Brand Selection

DOORS: ENTRY

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

DOORS: ENTRY

Importance of Factors Influencing Brand Selection

DOORS: GARAGE

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

DOORS: GARAGE

Importance of Factors Influencing Brand Selection

DOORS: INTERIOR PASSAGE

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

DOORS: INTERIOR PASSAGE

Importance of Factors Influencing Brand Selection

DOORS: PATIO

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

ELECTRICAL SYSTEMS/LOAD CENTERS

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

ENGINEERED I-JOISTS

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

ENGINEERED I-JOISTS

Importance of Factors Influencing Brand Selection

EXTERIOR FOUNDATION WATERPROOFING (CONSTRUCTION PHASE)

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

EXTERIOR TRIM

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

EXTERIOR TRIM

Importance of Factors Influencing Brand Selection

EXTERIOR WALL SHEATHING

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

EXTERIOR WALL SHEATHING

Importance of Factors Influencing Brand Selection

FAUCETS

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

FAUCETS

Importance of Factors Influencing Brand Selection

FIREPLACES

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

FIREPLACES

Importance of Factors Influencing Brand Selection

FLOORING: LAMINATE

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

FLOORING: VINYL

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

FLOORING: WOOD

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

GARAGE DOOR OPENERS

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

GENERATORS: PORTABLE

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

GENERATORS: PORTABLE

Importance of Factors Influencing Brand Selection

GENERATORS: STATIONARY

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

GENERATORS: STATIONARY

Importance of Factors Influencing Brand Selection

HOUSEWRAP

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

HOUSEWRAP

Importance of Factors Influencing Brand Selection

HVAC

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

HVAC

Importance of Factors Influencing Brand Selection

INSULATION

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

INSULATION

Importance of Factors Influencing Brand Selection

LAUNDRY APPLIANCES

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

LAUNDRY APPLIANCES

Importance of Factors Influencing Brand Selection

LIGHTING

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

LIGHTING CONTROLS/SWITCHES

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

LOCKSETS/HARDWARE

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

LOCKSETS/HARDWARE

Importance of Factors Influencing Brand Selection

MANUFACTURED STONE

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

MANUFACTURED STONE

Importance of Factors Influencing Brand Selection

ORIENTED STRAND BOARD

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

ORIENTED STRAND BOARD

Importance of Factors Influencing Brand Selection

PAINTS

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

PAINTS

Importance of Factors Influencing Brand Selection

RANGE HOODS

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

RANGES/COOKTOPS

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

RANGES/COOKTOPS

Importance of Factors Influencing Brand Selection

REFRIGERATORS

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

REFRIGERATORS

Importance of Factors Influencing Brand Selection

RIDGE VENT SYSTEMS

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

ROOFING: ASPHALT/FIBERGLASS SHINGLES

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

ROOFING: ASPHALT/FIBERGLASS SHINGLES

Importance of Factors Influencing Brand Selection

ROOFING: CLAY/CONCRETE/SYNTHETIC TILES

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

ROOFING: METAL

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

*Revere Copper; Alcan; ATAS; Custom Bilt Metals

Quality Rating

ROOFING: PHOTOVOLTAIC

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

SHOWER DOORS/SURROUNDS

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

SIDING: BRICK & BRICK VENEER

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

SIDING: BRICK & BRICK VENEER

Importance of Factors Influencing Brand Selection

SIDING: EIFS/STUCCO

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

SIDING: EIFS/STUCCO

Importance of Factors Influencing Brand Selection

SIDING: ENGINEERED WOOD

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

SIDING: ENGINEERED WOOD

Importance of Factors Influencing Brand Selection

SIDING: FIBER CEMENT

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

SIDING: FIBER CEMENT

Importance of Factors Influencing Brand Selection

SIDING: INSULATED

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

SIDING: INSULATED

Importance of Factors Influencing Brand Selection

SIDING: VINYL

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

SIDING: VINYL

Importance of Factors Influencing Brand Selection

STAINS/VARNISHES

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

SURFACING: LAMINATE

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

SURFACING: QUARTZ

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

SURFACING: SOLID SURFACES

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

SURFACING: SOLID SURFACES

Importance of Factors Influencing Brand Selection

TRUCKS: PICKUP

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

TRUCKS: PICKUP

Importance of Factors Influencing Brand Selection

UNDERLAYMENT

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

WALLBOARD

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

WALLBOARD

Importance of Factors Influencing Brand Selection

WATER HEATERS

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

WATER HEATERS

Importance of Factors Influencing Brand Selection

WHIRLPOOL BATHS

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

WINDOWS: FIBERGLASS

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

WINDOWS: FIBERGLASS

Importance of Factors Influencing Brand Selection

WINDOWS: SKYLIGHTS/ROOF

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

WINDOWS: SKYLIGHTS/ROOF

Importance of Factors Influencing Brand Selection

WINDOWS: VINYL

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

WINDOWS: VINYL

Importance of Factors Influencing Brand Selection

WINDOWS: WOOD & CLAD-WOOD

Brand Familiarity

Brands Used in Past 2 Years

Brands Used the Most

Quality Rating

WINDOWS: WOOD & CLAD-WOOD

Importance of Factors Influencing Brand Selection

