

Builder Decision Analysis for Exterior Residential Trim

©2017 Ciprus Limited LLC -All Rights Reserved

Completed 3rd Edition Study of The 2016 United States Market

Spring 2017

Exterior Residential Trim - Completed Study Prospectus

A Comprehensive Study of the U.S. Market for Manmade and Primed Branded Wood Trim is Now Available for Sale in its Entirety or by Chapter.

Ciprus Limited LLC is pleased to announce the completion of our third edition of The Builder Decision Analysis of Exterior Residential Trim - A Multi-Sponsored Study of United States Market. The report, represents over 6 months of exhaustive research, including in excess of 480 in-depth telephone interviews with small, medium large and mega builders across the United States. The report is presented in PDF format consisting of over 938 pages of detailed analysis in matrix format.

The research provides a thorough review of the decision making process for all leading types and brands of man-made and primed branded wood trim installed in starter, move-up and luxury homes.

Objective - Where do builders buy trim?

Exterior Residential Trim - Completed Study Prospectus

A Comprehensive Research Plan to determine who is the ultimate decision maker in the choice of trim as well as what factors are important to builders in a statistical survey among 480 small, medium, large and mega builders in the U.S.

Regional differences are documented in the Northeast, South, Midcentral and Western geographical areas. The study presents the average lineal feet and width of trim and fascia by housing type - starter, move-up and luxury by builder size and region. Key questions include where builders look for information about man-made and wood trim, what is their usage history by type and brand of trim and with what types of cladding do they install each type of trim.

6 Trim Types		4 Builder Sizes	
1. Engineered Wood	2. Fiber Cement	1. Small - 1-19 Units per Year	
3. Cellular PVC	4. Poly Ash (2016)	2. Medium - 20-99 Units per Year	
5. PUR (New for 2016)	6. Branded Primed Wood	3. Large 100-300 Units per Year	
		4. Mega - 300+ Units per Year	
4 U.S. Regions		3 Housing Types	
1. Northeast	2. South	1. Starter ~1,500 SF	
3. MidCentral	4. West	2. Move-Up ~2,200 SF	
		3. Luxury ~3,200 SF	
24+ Brands & Types of Trim Included			
SmartSide® Strand	TruWood® Trim	Azek®	S4S Trimboard®
MiraTEC®JELD-WEN	SmartSide® Reversible	Fypon®	Dak Trim
Kleer™ Trimboard	HardieTrim®	Tuf® Board	Versatex® Trim
Unprimed SPF	CertainTeed Restoration	Synboard™	RealTrim™
Windsor-One	SilvaStar™	Plycem® Trim	NichiTrim™
Plygem®	TruExterior®	CertaTrim®	Checrest

Additional questions include whether multiple types and brands of trim are used on individual homes and whether brands have been used continuously. The geographic differences in usage are documented as well. What factors are important to builders in selecting a brand of trim, where builders buy their trim and why they prefer this source. Do builders purchase their trim as part of the siding package, roofing package or as an individual component is also included as well as what would it take for a builder to switch brands of trim.

Exterior Residential Trim - Completed Study Prospectus

Highlights - What is contained in the 2016 2nd Edition

Answers to the previous questions are contained in the completed report and provide powerful analytical tools for use in strategic, marketing and sales planning and business development.

Changes for 2016	Greatly expanded graphics including 200+ pages of color charts analyzing the results, additional questions and more.
New Materials for 2016	2 New trim/moulding categories were added in 2016. Poly Ash from Boral with their TruExteriors® product was added. Also new for 2016 is the addition of polyurethane trim and mouldings from producers including Fypon, Chemcrest, Apex, Haas, and Spectis.
Additional Uses for Trim	Additional uses include: batten cladding, brackets, braces, dentil blocks, corbels, rafter tails, electrical box surrounds, fixture mounts, flower boxes, gable pediments, louvers, panel work, porch spandrels, pt shelves, quoins, sills, spirals & finials, tile vent, trellis systems.
Growth Rates	Anticipated growth rates are provided for each brand of trim by region.
Brand Market Size Average Lineal Feet	Also included in the research is the market size and share of each type and brand of trim. Market share is presented for manufacturers by the type of trim they produce. The share of each type of trim is also included.
Trim & Cladding Mix	The types of cladding with which each type and brand of trim is installed is summarized by type and brand of trim by region.
Brand Specific Data	Analysis by brand is provided by trim material, by region, builder size, as well as housing type including starter, move-up, luxury.
Matrix Data	All information is provided in matrix format by the key parameters in the research, including geographic area, builder size and housing type.

Price List Effective February 28, 2017

Now Available in its Entirety or By One or More of the 6 Product Chapters all in an Indexed PDF Version.

Complete Report Includes all 6 Product Chapters

The complete report contains 933 pages of data, charts, tables, summary tables, graphs and detailed analysis of the types and brands of trim used by builder size and housing type by region. The study documents installations of trim materials by builder size, geographic region and housing type - starter, move-up and luxury.

This study is the most comprehensive analysis of its type published in one easily referenced document. The information has been developed through an extensive database of 480 detailed interviews with builders across the United States as well as a detailed analysis of the data captured from the builders interviewed.

Each subscription either the full report or individual chapters include index PDF versions on via secure download. *All subscriptions include unlimited telephone consultation.*

For more information please call John Ciprus at (860) 575-9040, Office 860-767-7685, or e-mail: john.ciprus@ciprus.com.

Ciprus Limited, LLC • 121 Saybrook Road • Suite 301 • P.O. Box 932 • Essex, CT 06426-0932

Report and Chapter	Complete	Pricing Schedule - Individual Chapters					
Description	Report	Engineered Wood	Fiber Cement	Cellular PVC	Poly Ash	Poly Urethane (PUR)	Branded Primed Wood
All Prices Include 3 Copies	\$18,000	\$6,000	\$6,000	\$6,000	\$6,000	\$6,000	\$6,000
Total Pages	938	313	313	313	313	313	313
Phase 1 Report	188	188	188	188	188	188	188
Introduction	6	6	6	6	6	6	6
Executive Summary	12	12	12	12	12	12	12
Market Size and Share (Manufacturers)	13	13	13	13	13	13	13
The Sample & Construction Data	104	104	104	104	104	104	104
Brand Recognition & Brands Used	53	53	53	53	53	53	53
Product Chapters	750	125	125	125	125	125	125
Brand Awareness & Share Among Builders	-	-	-	-	-	-	-
Cladding Types Used	-	-	-	-	-	-	-
Growth Ranges	-	-	-	-	-	-	-
Decision Makers & Influencers	-	-	-	-	-	-	-
Trim Sources - Strengths & Weaknesses	-	-	-	-	-	-	-

* Orders for more than one chapter will receive a 10% discount.

Table of Contents - Executive Summary & Introduction

Introduction

Table Number

1.	Sources of Data
2.	Report Organization
3.	Builder Size Definitions
4.	Regional Definitions
5.	Housing Type Sizes
6.	Questionnaire and Weighted Data

Executive Summary

Table Number

1.	Research Objectives
2.	Objective - Brand Recognition - Un-Aided
3.	Objective - Who is the decision maker by type of trim?
4.	Objective - Who are the Influencers by type of trim?
5.	Objective - Where do builders look for information regarding trim?
6.	Objective - Where do builders buy trim?
7.	Objective - What factors are important in the decision process - Top 5?
8.	Objective - How long have builders been using trim by type?
9.	Objective - How much trim is used by housing type?
10.	Objective - Has the Brand Been Used Continuously?
11.	Objective - Do You Use More Than One Brand Per Unit?
12.	Objective - What Would It Take to Switch to a New Brand of Trim?

Market Size & Share

13.	Market Size of the Man-Made Trim Market by Key Segments
14.	Engineered Wood - 2012 vs 2006 - Key Producers
15.	Engineered Wood Market Segment Size
16.	Engineered Wood Producers - Regional Share
17.	Fiber Cement - 2012 vs 2006 - Key Producers
18.	Fiber Cement Market Segment Size
19.	Fiber Cement Producers - Regional Share
20.	Cellular PVC- 2012 vs 2006 - Key Producers
21.	Cellular PVC Market Segment Size
22.	Cellular PVC Producers - Regional Share
23.	Branded Primed Wood - 2012 vs 2006 - Key Producers
24.	Branded Primed Wood Market Segment Size
25.	Branded Primed Wood Producers - Regional Share

Questionnaire

Table of Contents - The Sample & Construction Data

Chart Number

1.	Number of Units Completed Annually - By Builder Size
2.	Number of Units Completed Annually - By Region
3.	Percent of Residential Units - Starter, Move Up & Luxury By Builder Size
4.	Percent of Residential Units - Starter, Move Up & Luxury By Region
5.	Total Average Lineal Footage of Trim & Fascia Used on Starter, Move-Up and Luxury Homes
6.	Total Average Lineal Footage of Trim & Fascia Used by Builder Size
7.	Total Average Lineal Footage of Trim & Fascia Used by Region
8.	Do You Use Any Trim as Siding - by Housing Type?
8A	Percent of trim installed smooth, woodgrain or sandstone
9.	Do You Use Trim for Any Other Applications?
10.	What Percentage of Your Trim Package is Comprised of Mouldings?
11.	What is the Mix of Trim by Width
12.	What is the Mix of Trim by Width by Housing Type?
13.	What is the Mix of Trim by Width by Region?
14.	How Many Squares of Soffitt do you Use on Typical Unit - By Housing Type
15.	What Percent of Your Trim Package is Comprised of Mouldings
16.	What are the Most Common Moldings You Use?
17.	What Would it Take to Switch to a New Brand of Trim?

Table Number

1.	Completed Sample by Builder Size and By Region
2.	Number of Units Completed Annually - By Builder Size
3.	Number of Units Completed Annually - By Region
4.	Percent of Residential Units - Starter, Move Up & Luxury By Builder Size
5.	Percent of Residential Units - Starter, Move Up & Luxury By Region
6.	Total Average Lineal Footage of Trim & Fascia Used on Starter Homes by Builder Size
7.	Total Average Lineal Footage of Trim & Fascia Used on Starter Homes by Region
8.	Total Average Lineal Footage of Trim & Fascia Used on Move-Up Homes by Builder Size
9.	Total Average Lineal Footage of Trim & Fascia Used on Move-Up Homes by Region
10.	Total Average Lineal Footage of Trim & Fascia Used on Luxury Homes by Builder Size
11.	Total Average Lineal Footage of Trim & Fascia Used on Luxury Homes by Region
12.	Total Average Lineal Footage of Trim & Fascia Used on All Homes by Builder Size
13.	Total Average Lineal Footage of Trim & Fascia Used on All Homes by Region
14.	Total Average Lineal Footage of Trim Used on Starter Homes by Builder Size
15.	Total Average Lineal Footage of Trim Used on Starter Homes by Region
16.	Total Average Lineal Footage of Trim Used on Move-Up Homes by Builder Size
17.	Total Average Lineal Footage of Trim Used on Move-Up Homes by Region
18.	Total Average Lineal Footage of Trim Used on Luxury Homes by Builder Size
19.	Total Average Lineal Footage of Trim Used on Luxury Homes by Region
20.	Total Average Lineal Footage of Trim Used on All Homes by Builder Size
21.	Total Average Lineal Footage of Trim Used on All Homes by Region
22.	Total Average Lineal Footage of Fascia Used on Starter Homes by Builder Size
23.	Total Average Lineal Footage of Fascia Used on Starter Homes by Region

24.	Total Average Lineal Footage of Fascia Used on Move-Up Homes by Builder Size
25.	Total Average Lineal Footage of Fascia Used on Move-Up Homes by Region
26.	Total Average Lineal Footage of Fascia Used on Luxury Homes by Builder Size
27.	Total Average Lineal Footage of Fascia Used on Luxury Homes by Region
28.	Total Average Lineal Footage of Fascia Used on All Homes by Builder Size
29.	Total Average Lineal Footage of Fascia Used on All Homes by Region
30.	Smooth, Woodgrain or Sandstone/Stone Surface Starter Homes by Builder Size
31.	Smooth, Woodgrain or Sandstone/Stone Surface Starter Homes by Region
32.	Smooth, Woodgrain or Sandstone/Stone Surface Move Up Homes by Builder Size
33.	Smooth, Woodgrain or Sandstone/Stone Surface Move Up Homes by Region
34.	Smooth, Woodgrain or Sandstone/Stone Surface Luxury Homes by Builder Size
35.	Smooth, Woodgrain or Sandstone/Stone Surface Luxury Homes by Region
36.	Other Applications for Trim - by Housing Type - North East
37.	Other Applications for Trim - by Housing Type - South
38.	Other Applications for Trim - by Housing Type - MidCentral
39.	Other Applications for Trim - by Housing Type - West
40.	Other Applications for Trim - by Housing Type - All Regions
41.	Do you Use Any Trim As Siding by Region and Builder Size
42.	Do you Use Any Trim As Siding by Region and Housing Type
43.	Percentage of Trim Used as Siding Used on Starter Homes by Builder Size
44.	Percentage of Trim Used as Siding Used on Starter Homes by Region
45.	Percentage of Trim Used as Siding Used on Move-Up Homes by Builder Size
46.	Percentage of Trim Used as Siding Used on Move-Up Homes by Region
47.	Percentage of Trim Used as Siding Used on Luxury Homes by Builder Size
48.	Percentage of Trim Used as Siding Used on Luxury Homes by Region
49.	Percentage of Trim Package Comprised of Mouldings on Starter Homes by Builder Size
50.	Percentage of Trim Package Comprised of Mouldings on Starter Homes by Region
51.	Percentage of Trim Package Comprised of Mouldings on Move-Up Homes by Builder Size
52.	Percentage of Trim Package Comprised of Mouldings on Move-Up Homes by Region
53.	Percentage of Trim Package Comprised of Mouldings on Luxury Homes by Builder Size
54.	Percentage of Trim Package Comprised of Mouldings on Luxury Homes by Region
55.	Percentage of Trim Package Comprised of Mouldings on All Homes by Builder Size
56.	Percentage of Trim Package Comprised of Mouldings on All Homes by Region
57.	What is the Mix of Trim by Width - Starter Homes - By Builder Size - Northeast
58.	What is the Mix of Trim by Width - Starter Homes - By Builder Size - South
59.	What is the Mix of Trim by Width - Starter Homes - By Builder Size - MidCentral
60.	What is the Mix of Trim by Width - Starter Homes - By Builder Size - West
61.	What is the Mix of Trim by Width - Move-Up Homes - By Builder Size - Northeast
62.	What is the Mix of Trim by Width - Move-Up Homes - By Builder Size - South
63.	What is the Mix of Trim by Width - Move-Up Homes - By Builder Size - MidCentral
64.	What is the Mix of Trim by Width - Move-Up Homes - By Builder Size - West
65.	What is the Mix of Trim by Width - Luxury Homes - By Builder Size - Northeast
66.	What is the Mix of Trim by Width - Luxury Homes - By Builder Size - South
67.	What is the Mix of Trim by Width - Luxury Homes - By Builder Size - MidCentral
68.	What is the Mix of Trim by Width - Luxury Homes - By Builder Size - West
69.	What is the Mix of Trim by Width by Housing Type?
70.	What is the Mix of Trim by Width by Region?
71.	Approximately How Many Squares of Soffitt do you Use on Typical Residential Unit - By Region
72.	Approximately How Many Squares of Soffitt do you Use on Typical Residential Unit - By Builder Size
73.	Approximately How Many Squares of Soffitt do you Use on Typical Residential Unit - By Housing Type

74.	What Percent of Your Trim Package is Comprised of Mouldings - By Region
75.	What Percent of Your Trim Package is Comprised of Mouldings - By Builder Size
76.	What Percent of Your Trim Package is Comprised of Mouldings - By Housing Type
77.	What are the Most Common Moldings You Use? - By Region
78.	What are the Most Common Moldings You Use? - By Builder Size
79.	What are the Most Common Moldings You Use? - By Housing Type
80.	What Would it Take for You to Change to a New Brand of Trim? - By Region
81.	What Would it Take for You to Change to a New Brand of Trim? - By Builder Size
82.	What Would it Take for You to Change to a New Brand of Trim? - By Housing Type
83.	Bases Used in the Report by Housing Type and Builder Size
84.	Bases Used in the Report by Builder Size and Region

Table of Contents - Brand Recognition & Brands Used

Chart Number

1.	Brand Recognition - All Builders - All Types of Trim
2.	Brand Recognition - All Builders - All Types of Trim - Northeast
3.	Brand Recognition - All Builders - All Types of Trim - South
4.	Brand Recognition - All Builders - All Types of Trim - MidCentral
5.	Brand Recognition - All Builders - All Types of Trim - West
6.	Brands of Trim Used - All Builders - All Types of Trim
7.	Brands of Trim Used - All Builders - All Types of Trim - Northeast
8.	Brands of Trim Used - All Builders - All Types of Trim - South
9.	Brands of Trim Used - All Builders - All Types of Trim - MidCentral
10.	Brands of Trim Used - All Builders - All Types of Trim - West

Historical Comparison

11.	Comparison of Brands Used Among Builders Surveyed 2016 vs 2012
-----	--

Table Number

12.	Brand Recognition - Starter Homes by Builder Size - Northeast
13.	Brand Recognition - Starter Homes by Builder Size - South
14.	Brand Recognition - Starter Homes by Builder Size - MidCentral
15.	Brand Recognition - Starter Homes by Builder Size - West
16.	Brand Recognition - Starter Homes by Builder Size - All Regions
17.	Brand Recognition - Move-Up Homes by Builder Size - Northeast
18.	Brand Recognition - Move-Up Homes by Builder Size - South
19.	Brand Recognition - Move-Up Homes by Builder Size - MidCentral
20.	Brand Recognition - Move-Up Homes by Builder Size - West
21.	Brand Recognition - Move-Up Homes by Builder Size - All Regions
22.	Brand Recognition - Luxury Homes by Builder Size - Northeast
23.	Brand Recognition - Luxury Homes by Builder Size - South
24.	Brand Recognition - Luxury Homes by Builder Size - MidCentral
25.	Brand Recognition - Luxury Homes by Builder Size - West
26.	Brand Recognition - Luxury Homes by Builder Size - All Regions

27.	Brand Recognition - All Home Types by Builder Size
28.	Brand Recognition - All Home Types by Region
29.	Brands of Trim Used - Starter Homes by Builder Size - Northeast
30.	Brands of Trim Used - Starter Homes by Builder Size - South
31.	Brands of Trim Used - Starter Homes by Builder Size - MidCentral
32.	Brands of Trim Used - Starter Homes by Builder Size - West
33.	Brands of Trim Used - Move-Up Homes by Builder Size - Northeast
34.	Brands of Trim Used - Move-Up Homes by Builder Size - South
35.	Brands of Trim Used - Move-Up Homes by Builder Size - MidCentral
36.	Brands of Trim Used - Move-Up Homes by Builder Size - West
37.	Brands of Trim Used - Luxury Homes by Builder Size - Northeast
38.	Brands of Trim Used - Luxury Homes by Builder Size - South
39.	Brands of Trim Used - Luxury Homes by Builder Size - MidCentral
40.	Brands of Trim Used - Luxury Homes by Builder Size - West
41.	Brands of Trim Used - Summary of All Home Types - Northeast
42.	Brands of Trim Used - Summary of All Home Types - South
43.	Brands of Trim Used - Summary of All Home Types - MidCentral
44.	Brands of Trim Used - Summary of All Home Types - West
44A.	Brands of Trim Used - Summary of All Home Types -All Regions
45.	Brands of Trim Used - Summary of All Builder Sizes - Northeast
46.	Brands of Trim Used - Summary of All Builder Sizes - South
47.	Brands of Trim Used - Summary of All Builder Sizes - MidCentral
48.	Brands of Trim Used - Summary of All Builder Sizes - West
49.	Brands of Trim Used - Summary of All Builder Sizes - All Regions
50.	Brands of Trim Used - Summary All Regions

Table of Contents - Product Chapters - Engineered Wood Trim

Chart Number

1.	Brand Awareness - Incidence - By Builder Size - Overall
2.	Brand Awareness - Incidence - By Geographic Area - Overall
3.	Brand Share - Trim Share by Manufacturer - Overall
4.	Brand Share - By Builder Size - Overall
5.	Brand Share - By Housing Type
6.	Brand Share - By Geographic Area
7.	Year Brand First Used - Overall
8.	Has the Brand Been Used Continuously? - All Regions
9.	Why hasn't the Brand Been Used Continuously? - All Regions
10.	Do You Use More Than One 1 Brand of Trim on the Same Unit? - All Regions
11.	With What Type of Cladding Do You Use Each Brand of Trim? - All Regions
12.	What Range of Growth Do You Anticipate for Each Brand of Trim? - All Regions
13.	In What Regions is the Brand of Trim Used?
14.	With Which Brand of Soffit is the Trim Used? - All Regions - Top Brands
15.	With Which Brand of Moulding is the Trim Used? - All Regions - Top Brands
16.	Who is the Decision Maker for Using the Brand of Trim? - All Homes
17.	Who is the Influencer for Using the Brand of Trim? - All Homes
18.	Where Did You Look For Information About the Trim You Are Using by Brand? - All Builders

19.	Where do You Buy the Brands of Trim You Use? - By Brand - By All Builders
20.	Why is Your Preferred Source Preferred?
21.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - All Builders
22.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - All Builders

Table Number

1.	Brand Awareness - Incidence - By Builder Size - Overall
2.	Brand Awareness - Incidence - By Builder Size - Northeast
3.	Brand Awareness - Incidence - By Builder Size - South
4.	Brand Awareness - Incidence - By Builder Size - MidCentral
5.	Brand Awareness - Incidence - By Builder Size - West
6.	Brand Awareness - Incidence - By Housing Type - Northeast
7.	Brand Awareness - Incidence - By Housing Type - South
8.	Brand Awareness - Incidence - By Housing Type - MidCentral
9.	Brand Awareness - Incidence - By Housing Type - West
10.	Brand Share Overall
11.	Brand Share - Starter Homes by Builders Size - Northeast
12.	Brand Share - Starter Homes by Builders Size - South
13.	Brand Share - Starter Homes by Builders Size - MidCentral
14.	Brand Share - Starter Homes by Builders Size - West
15.	Brand Share - Move-Up Homes by Builders Size - Northeast
16.	Brand Share - Move-Up Homes by Builders Size - South
17.	Brand Share - Move-Up Homes by Builders Size - MidCentral
18.	Brand Share - Move-Up Homes by Builders Size - West
19.	Brand Share - Luxury Homes by Builders Size - Northeast
20.	Brand Share - Luxury Homes by Builders Size - South
21.	Brand Share - Luxury Homes by Builders Size - MidCentral
22.	Brand Share - Luxury Homes by Builders Size - West
23.	Brand Share - Summary of All Home Types - Northeast
24.	Brand Share - Summary of All Home Types - South
25.	Brand Share - Summary of All Home Types - MidCentral
26.	Brand Share - Summary of All Home Types - West
27.	Brand Share - Summary of All Home Types - Small Builders
28.	Brand Share - Summary of All Home Types - Medium Builders
29.	Brand Share - Summary of All Home Types - Large Builders
30.	Brand Share - Summary of All Home Types - Mega Builders
31.	Brand Share - Summary of All Home Types - All Builders
32.	Year Brand First Used - By Region
33.	Year Brand First Used - By Builder Size
34.	Has the Brand Been Used Continuously? - By Region
35.	Has the Brand Been Used Continuously? - By Builder Size
36.	Why Didn't You Use the Brand Continuously?
37.	Do you Use More than One Brand on a Unit? - By Housing Type By Brand
38.	Do you Use More than One Brand on a Unit? - By Region By Brand
39.	What % of the Time Do You Use More Than One Brand? - By Region
40.	What % of the Time Do You Use More Than One Brand? - By Builder Size
43.	With What Types of Cladding Do You Use Each Brand of Trim? - Northeast
44.	With What Types of Cladding Do You Use Each Brand of Trim? - South
45.	With What Types of Cladding Do You Use Each Brand of Trim? - MidCentral

46.	With What Types of Cladding Do You Use Each Brand of Trim? - West
47.	With What Types of Cladding Do You Use Each Brand of Trim? - All Regions
48.	What Range of Growth Do You Anticipate for Each Brand of Trim? - Northeast
49.	What Range of Growth Do You Anticipate for Each Brand of Trim? - South
50.	What Range of Growth Do You Anticipate for Each Brand of Trim? - MidCentral
51.	What Range of Growth Do You Anticipate for Each Brand of Trim? - West
52.	What Range of Growth Do You Anticipate for Each Brand of Trim? - All Regions
53.	In What Regions is the Brand of Trim Used?
54.	With Which Brand of Soffit is the Trim Used? - Northeast
55.	With Which Brand of Soffit is the Trim Used? - South
56.	With Which Brand of Soffit is the Trim Used? - MidCentral
57.	With Which Brand of Soffit is the Trim Used? - West
58.	With Which Brand of Soffit is the Trim Used? - All Regions
59.	With Which Brand of Moulding is the Trim Used? - Northeast
60.	With Which Brand of Moulding is the Trim Used? - South
61.	With Which Brand of Moulding is the Trim Used? - MidCentral
62.	With Which Brand of Moulding is the Trim Used? - West
63.	With Which Brand of Moulding is the Trim Used? - All Regions
64.	With Which Brand of Other Apps is the Trim Used? - Northeast
65.	With Which Brand of Other Apps is the Trim Used? - South
66.	With Which Brand of Other Apps is the Trim Used? - MidCentral
67.	With Which Brand of Other Apps is the Trim Used? - West
68.	With Which Brand of Other Apps is the Trim Used? - All Regions
69.	Who is the Decision Maker for Using the Brand of Trim? - Starter Homes
70.	Who is the Decision Maker for Using the Brand of Trim? - Move-Up Homes
71.	Who is the Decision Maker for Using the Brand of Trim? - Luxury Homes
72.	Who is the Decision Maker for Using the Brand of Trim? - All Homes
73.	Who is the Influencer for Using the Brand of Trim? - Starter Homes
74.	Who is the Influencer for Using the Brand of Trim? - Move-Up Homes
75.	Who is the Influencer for Using the Brand of Trim? - Luxury Homes
76.	Who is the Influencer for Using the Brand of Trim? - All Homes
77.	Where Did You Look For Information About the Trim You Are Using by Brand? - Small Builders
78.	Where Did You Look For Information About the Trim You Are Using by Brand? - Medium Builders
79.	Where Did You Look For Information About the Trim You Are Using by Brand? - Large Builders
80.	Where Did You Look For Information About the Trim You Are Using by Brand? - Mega Builders
81.	Where Did You Look For Information About the Trim You Are Using by Brand? - All Builders
82.	What are the Most Important Sources of Information by Brand?
83.	Where do You Buy the Brands of Trim You Use? - By Brand - By Small Builders
84.	Where do You Buy the Brands of Trim You Use? - By Brand - By Medium Builders
85.	Where do You Buy the Brands of Trim You Use? - By Brand - By Large Builders
86.	Where do You Buy the Brands of Trim You Use? - By Brand - By Mega Builders
87.	Where do You Buy the Brands of Trim You Use? - By Brand - By All Builders
88.	Is this the Same Source as You Buy Your Other Materials? - By Brand
89.	What is Your Preferred Source? - By Brand
90.	Why is This Your Preferred Source? - By Brand
91.	Why is This Your Preferred Source? - By the Source
92.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - Small Builders
93.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - Medium Builders
94.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - Large Builders
95.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - Mega Builders

96.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - All Builders
97.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - Small Builders
98.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - Medium Builders
99.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - Large Builders
100.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - Mega Builders
101.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - All Builders

Table of Contents - Product Chapters - Fiber Cement Trim

Chart Number

1.	Brand Awareness - Incidence - By Builder Size - Overall
2.	Brand Awareness - Incidence - By Geographic Area - Overall
3.	Brand Share - Trim Share by Manufacturer - Overall
4.	Brand Share - By Builder Size - Overall
5.	Brand Share - By Housing Type
6.	Brand Share - By Geographic Area
7.	Year Brand First Used - Overall
8.	Has the Brand Been Used Continuously? - All Regions
9.	Why hasn't the Brand Been Used Continuously? - All Regions
10.	Do You Use More Than One 1 Brand of Trim on the Same Unit? - All Regions
11.	With What Type of Cladding Do You Use Each Brand of Trim? - All Regions
12.	What Range of Growth Do You Anticipate for Each Brand of Trim? - All Regions
13.	In What Regions is the Brand of Trim Used?
14.	With Which Brand of Soffit is the Trim Used? - All Regions - Top Brands
15.	With Which Brand of Moulding is the Trim Used? - All Regions - Top Brands
16.	Who is the Decision Maker for Using the Brand of Trim? - All Homes
17.	Who is the Influencer for Using the Brand of Trim? - All Homes
18.	Where Did You Look For Information About the Trim You Are Using by Brand? - All Builders
19.	Where do You Buy the Brands of Trim You Use? - By Brand - By All Builders
20.	Why is Your Preferred Source Preferred?
21.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - All Builders
22.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - All Builders

Table Number

1.	Brand Awareness - Incidence - By Builder Size - Overall
2.	Brand Awareness - Incidence - By Builder Size - Northeast
3.	Brand Awareness - Incidence - By Builder Size - South
4.	Brand Awareness - Incidence - By Builder Size - MidCentral
5.	Brand Awareness - Incidence - By Builder Size - West
6.	Brand Awareness - Incidence - By Housing Type - Northeast
7.	Brand Awareness - Incidence - By Housing Type - South
8.	Brand Awareness - Incidence - By Housing Type - MidCentral
9.	Brand Awareness - Incidence - By Housing Type - West
10.	Brand Share Overall
11.	Brand Share - Starter Homes by Builders Size - Northeast
12.	Brand Share - Starter Homes by Builders Size - South

13.	Brand Share - Starter Homes by Builders Size - MidCentral
14.	Brand Share - Starter Homes by Builders Size - West
15.	Brand Share - Move-Up Homes by Builders Size - Northeast
16.	Brand Share - Move-Up Homes by Builders Size - South
17.	Brand Share - Move-Up Homes by Builders Size - MidCentral
18.	Brand Share - Move-Up Homes by Builders Size - West
19.	Brand Share - Luxury Homes by Builders Size - Northeast
20.	Brand Share - Luxury Homes by Builders Size - South
21.	Brand Share - Luxury Homes by Builders Size - MidCentral
22.	Brand Share - Luxury Homes by Builders Size - West
23.	Brand Share - Summary of All Home Types - Northeast
24.	Brand Share - Summary of All Home Types - South
25.	Brand Share - Summary of All Home Types - MidCentral
26.	Brand Share - Summary of All Home Types - West
27.	Brand Share - Summary of All Home Types - Small Builders
28.	Brand Share - Summary of All Home Types - Medium Builders
29.	Brand Share - Summary of All Home Types - Large Builders
30.	Brand Share - Summary of All Home Types - Mega Builders
31.	Brand Share - Summary of All Home Types - All Builders
32.	Year Brand First Used - By Region
33.	Year Brand First Used - By Builder Size
34.	Has the Brand Been Used Continuously? - By Region
35.	Has the Brand Been Used Continuously? - By Builder Size
36.	Why Didn't You Use the Brand Continuously?
37.	Do you Use More than One Brand on a Unit? - By Housing Type By Brand
38.	Do you Use More than One Brand on a Unit? - By Region By Brand
39.	What % of the Time Do You Use More Than One Brand? - By Region
40.	What % of the Time Do You Use More Than One Brand? - By Builder Size
43.	With What Types of Cladding Do You Use Each Brand of Trim? - Northeast
44.	With What Types of Cladding Do You Use Each Brand of Trim? - South
45.	With What Types of Cladding Do You Use Each Brand of Trim? - MidCentral
46.	With What Types of Cladding Do You Use Each Brand of Trim? - West
47.	With What Types of Cladding Do You Use Each Brand of Trim? - All Regions
48.	What Range of Growth Do You Anticipate for Each Brand of Trim? - Northeast
49.	What Range of Growth Do You Anticipate for Each Brand of Trim? - South
50.	What Range of Growth Do You Anticipate for Each Brand of Trim? - MidCentral
51.	What Range of Growth Do You Anticipate for Each Brand of Trim? - West
52.	What Range of Growth Do You Anticipate for Each Brand of Trim? - All Regions
53.	In What Regions is the Brand of Trim Used?
54.	With Which Brand of Soffit is the Trim Used? - Northeast
55.	With Which Brand of Soffit is the Trim Used? - South
56.	With Which Brand of Soffit is the Trim Used? - MidCentral
57.	With Which Brand of Soffit is the Trim Used? - West
58.	With Which Brand of Soffit is the Trim Used? - All Regions
59.	With Which Brand of Moulding is the Trim Used? - Northeast
60.	With Which Brand of Moulding is the Trim Used? - South
61.	With Which Brand of Moulding is the Trim Used? - MidCentral
62.	With Which Brand of Moulding is the Trim Used? - West
63.	With Which Brand of Moulding is the Trim Used? - All Regions
64.	With Which Brand of Other Apps is the Trim Used? - Northeast

65.	With Which Brand of Other Apps is the Trim Used? - South
66.	With Which Brand of Other Apps is the Trim Used? - MidCentral
67.	With Which Brand of Other Apps is the Trim Used? - West
68.	With Which Brand of Other Apps is the Trim Used? - All Regions
69.	Who is the Decision Maker for Using the Brand of Trim? - Starter Homes
70.	Who is the Decision Maker for Using the Brand of Trim? - Move-Up Homes
71.	Who is the Decision Maker for Using the Brand of Trim? - Luxury Homes
72.	Who is the Decision Maker for Using the Brand of Trim? - All Homes
73.	Who is the Influencer for Using the Brand of Trim? - Starter Homes
74.	Who is the Influencer for Using the Brand of Trim? - Move-Up Homes
75.	Who is the Influencer for Using the Brand of Trim? - Luxury Homes
76.	Who is the Influencer for Using the Brand of Trim? - All Homes
77.	Where Did You Look For Information About the Trim You Are Using by Brand? - Small Builders
78.	Where Did You Look For Information About the Trim You Are Using by Brand? - Medium Builders
79.	Where Did You Look For Information About the Trim You Are Using by Brand? - Large Builders
80.	Where Did You Look For Information About the Trim You Are Using by Brand? - Mega Builders
81.	Where Did You Look For Information About the Trim You Are Using by Brand? - All Builders
82.	What are the Most Important Sources of Information by Brand?
83.	Where do You Buy the Brands of Trim You Use? - By Brand - By Small Builders
84.	Where do You Buy the Brands of Trim You Use? - By Brand - By Medium Builders
85.	Where do You Buy the Brands of Trim You Use? - By Brand - By Large Builders
86.	Where do You Buy the Brands of Trim You Use? - By Brand - By Mega Builders
87.	Where do You Buy the Brands of Trim You Use? - By Brand - By All Builders
88.	Is this the Same Source as You Buy Your Other Materials? - By Brand
89.	What is Your Preferred Source? - By Brand
90.	Why is This Your Preferred Source? - By Brand
91.	Why is This Your Preferred Source? - By the Source
92.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - Small Builders
93.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - Medium Builders
94.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - Large Builders
95.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - Mega Builders
96.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - All Builders
97.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - Small Builders
98.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - Medium Builders
99.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - Large Builders
100.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - Mega Builders
101.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - All Builders

Table of Contents - Product Chapters - Poly Ash Trim

Chart Number

1.	Brand Awareness - Incidence - By Builder Size - Overall
2.	Brand Awareness - Incidence - By Geographic Area - Overall
3.	Brand Share - Trim Share by Manufacturer - Overall
4.	Brand Share - By Builder Size - Overall
5.	Brand Share - By Housing Type
6.	Brand Share - By Geographic Area

7.	Year Brand First Used - Overall
8.	Has the Brand Been Used Continuously? - All Regions
9.	Why hasn't the Brand Been Used Continuously? - All Regions
10.	Do You Use More Than One 1 Brand of Trim on the Same Unit? - All Regions
11.	With What Type of Cladding Do You Use Each Brand of Trim? - All Regions
12.	What Range of Growth Do You Anticipate for Each Brand of Trim? - All Regions
13.	In What Regions is the Brand of Trim Used?
14.	With Which Brand of Soffit is the Trim Used? - All Regions - Top Brands
15.	With Which Brand of Moulding is the Trim Used? - All Regions - Top Brands
16.	Who is the Decision Maker for Using the Brand of Trim? - All Homes
17.	Who is the Influencer for Using the Brand of Trim? - All Homes
18.	Where Did You Look For Information About the Trim You Are Using by Brand? - All Builders
19.	Where do You Buy the Brands of Trim You Use? - By Brand - By All Builders
20.	Why is Your Preferred Source Preferred?
21.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - All Builders
22.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - All Builders

Table Number

1.	Brand Awareness - Incidence - By Builder Size - Overall
2.	Brand Awareness - Incidence - By Builder Size - Northeast
3.	Brand Awareness - Incidence - By Builder Size - South
4.	Brand Awareness - Incidence - By Builder Size - MidCentral
5.	Brand Awareness - Incidence - By Builder Size - West
6.	Brand Awareness - Incidence - By Housing Type - Northeast
7.	Brand Awareness - Incidence - By Housing Type - South
8.	Brand Awareness - Incidence - By Housing Type - MidCentral
9.	Brand Awareness - Incidence - By Housing Type - West
10.	Brand Share Overall
11.	Brand Share - Starter Homes by Builders Size - Northeast
12.	Brand Share - Starter Homes by Builders Size - South
13.	Brand Share - Starter Homes by Builders Size - MidCentral
14.	Brand Share - Starter Homes by Builders Size - West
15.	Brand Share - Move-Up Homes by Builders Size - Northeast
16.	Brand Share - Move-Up Homes by Builders Size - South
17.	Brand Share - Move-Up Homes by Builders Size - MidCentral
18.	Brand Share - Move-Up Homes by Builders Size - West
19.	Brand Share - Luxury Homes by Builders Size - Northeast
20.	Brand Share - Luxury Homes by Builders Size - South
21.	Brand Share - Luxury Homes by Builders Size - MidCentral
22.	Brand Share - Luxury Homes by Builders Size - West
23.	Brand Share - Summary of All Home Types - Northeast
24.	Brand Share - Summary of All Home Types - South
25.	Brand Share - Summary of All Home Types - MidCentral
26.	Brand Share - Summary of All Home Types - West
27.	Brand Share - Summary of All Home Types - Small Builders
28.	Brand Share - Summary of All Home Types - Medium Builders
29.	Brand Share - Summary of All Home Types - Large Builders
30.	Brand Share - Summary of All Home Types - Mega Builders
31.	Brand Share - Summary of All Home Types - All Builders

32.	Year Brand First Used - By Region
33.	Year Brand First Used - By Builder Size
34.	Has the Brand Been Used Continuously? - By Region
35.	Has the Brand Been Used Continuously? - By Builder Size
36.	Why Didn't You Use the Brand Continuously?
37.	Do you Use More than One Brand on a Unit? - By Housing Type By Brand
38.	Do you Use More than One Brand on a Unit? - By Region By Brand
39.	What % of the Time Do You Use More Than One Brand? - By Region
40.	What % of the Time Do You Use More Than One Brand? - By Builder Size
43.	With What Types of Cladding Do You Use Each Brand of Trim? - Northeast
44.	With What Types of Cladding Do You Use Each Brand of Trim? - South
45.	With What Types of Cladding Do You Use Each Brand of Trim? - MidCentral
46.	With What Types of Cladding Do You Use Each Brand of Trim? - West
47.	With What Types of Cladding Do You Use Each Brand of Trim? - All Regions
48.	What Range of Growth Do You Anticipate for Each Brand of Trim? - Northeast
49.	What Range of Growth Do You Anticipate for Each Brand of Trim? - South
50.	What Range of Growth Do You Anticipate for Each Brand of Trim? - MidCentral
51.	What Range of Growth Do You Anticipate for Each Brand of Trim? - West
52.	What Range of Growth Do You Anticipate for Each Brand of Trim? - All Regions
53.	In What Regions is the Brand of Trim Used?
54.	With Which Brand of Soffit is the Trim Used? - Northeast
55.	With Which Brand of Soffit is the Trim Used? - South
56.	With Which Brand of Soffit is the Trim Used? - MidCentral
57.	With Which Brand of Soffit is the Trim Used? - West
58.	With Which Brand of Soffit is the Trim Used? - All Regions
59.	With Which Brand of Moulding is the Trim Used? - Northeast
60.	With Which Brand of Moulding is the Trim Used? - South
61.	With Which Brand of Moulding is the Trim Used? - MidCentral
62.	With Which Brand of Moulding is the Trim Used? - West
63.	With Which Brand of Moulding is the Trim Used? - All Regions
64.	With Which Brand of Other Apps is the Trim Used? - Northeast
65.	With Which Brand of Other Apps is the Trim Used? - South
66.	With Which Brand of Other Apps is the Trim Used? - MidCentral
67.	With Which Brand of Other Apps is the Trim Used? - West
68.	With Which Brand of Other Apps is the Trim Used? - All Regions
69.	Who is the Decision Maker for Using the Brand of Trim? - Starter Homes
70.	Who is the Decision Maker for Using the Brand of Trim? - Move-Up Homes
71.	Who is the Decision Maker for Using the Brand of Trim? - Luxury Homes
72.	Who is the Decision Maker for Using the Brand of Trim? - All Homes
73.	Who is the Influencer for Using the Brand of Trim? - Starter Homes
74.	Who is the Influencer for Using the Brand of Trim? - Move-Up Homes
75.	Who is the Influencer for Using the Brand of Trim? - Luxury Homes
76.	Who is the Influencer for Using the Brand of Trim? - All Homes
77.	Where Did You Look For Information About the Trim You Are Using by Brand? - Small Builders
78.	Where Did You Look For Information About the Trim You Are Using by Brand? - Medium Builders
79.	Where Did You Look For Information About the Trim You Are Using by Brand? - Large Builders
80.	Where Did You Look For Information About the Trim You Are Using by Brand? - Mega Builders
81.	Where Did You Look For Information About the Trim You Are Using by Brand? - All Builders
82.	What are the Most Important Sources of Information by Brand?
83.	Where do You Buy the Brands of Trim You Use? - By Brand - By Small Builders

84.	Where do You Buy the Brands of Trim You Use? - By Brand - By Medium Builders
85.	Where do You Buy the Brands of Trim You Use? - By Brand - By Large Builders
86.	Where do You Buy the Brands of Trim You Use? - By Brand - By Mega Builders
87.	Where do You Buy the Brands of Trim You Use? - By Brand - By All Builders
88.	Is this the Same Source as You Buy Your Other Materials? - By Brand
89.	What is Your Preferred Source? - By Brand
90.	Why is This Your Preferred Source? - By Brand
91.	Why is This Your Preferred Source? - By the Source
92.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - Small Builders
93.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - Medium Builders
94.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - Large Builders
95.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - Mega Builders
96.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - All Builders
97.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - Small Builders
98.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - Medium Builders
99.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - Large Builders
100.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - Mega Builders
101.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - All Builders

Table of Contents - Product Chapters - Cellular PVC Trim

Chart Number

1.	Brand Awareness - Incidence - By Builder Size - Overall
2.	Brand Awareness - Incidence - By Geographic Area - Overall
3.	Brand Share - Trim Share by Manufacturer - Overall
4.	Brand Share - By Builder Size - Overall
5.	Brand Share - By Housing Type
6.	Brand Share - By Geographic Area
7.	Year Brand First Used - Overall
8.	Has the Brand Been Used Continuously? - All Regions
9.	Why hasn't the Brand Been Used Continuously? - All Regions
10.	Do You Use More Than One 1 Brand of Trim on the Same Unit? - All Regions
11.	With What Type of Cladding Do You Use Each Brand of Trim? - All Regions
12.	What Range of Growth Do You Anticipate for Each Brand of Trim? - All Regions
13.	In What Regions is the Brand of Trim Used?
14.	With Which Brand of Soffit is the Trim Used? - All Regions - Top Brands
15.	With Which Brand of Moulding is the Trim Used? - All Regions - Top Brands
16.	Who is the Decision Maker for Using the Brand of Trim? - All Homes
17.	Who is the Influencer for Using the Brand of Trim? - All Homes
18.	Where Did You Look For Information About the Trim You Are Using by Brand? - All Builders
19.	Where do You Buy the Brands of Trim You Use? - By Brand - By All Builders
20.	Why is Your Preferred Source Preferred?
21.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - All Builders
22.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - All Builders

Table Number

1.	Brand Awareness - Incidence - By Builder Size - Overall
2.	Brand Awareness - Incidence - By Builder Size - Northeast
3.	Brand Awareness - Incidence - By Builder Size - South
4.	Brand Awareness - Incidence - By Builder Size - MidCentral
5.	Brand Awareness - Incidence - By Builder Size - West
6.	Brand Awareness - Incidence - By Housing Type - Northeast
7.	Brand Awareness - Incidence - By Housing Type - South
8.	Brand Awareness - Incidence - By Housing Type - MidCentral
9.	Brand Awareness - Incidence - By Housing Type - West
10.	Brand Share Overall
11.	Brand Share - Starter Homes by Builders Size - Northeast
12.	Brand Share - Starter Homes by Builders Size - South
13.	Brand Share - Starter Homes by Builders Size - MidCentral
14.	Brand Share - Starter Homes by Builders Size - West
15.	Brand Share - Move-Up Homes by Builders Size - Northeast
16.	Brand Share - Move-Up Homes by Builders Size - South
17.	Brand Share - Move-Up Homes by Builders Size - MidCentral
18.	Brand Share - Move-Up Homes by Builders Size - West
19.	Brand Share - Luxury Homes by Builders Size - Northeast
20.	Brand Share - Luxury Homes by Builders Size - South
21.	Brand Share - Luxury Homes by Builders Size - MidCentral
22.	Brand Share - Luxury Homes by Builders Size - West
23.	Brand Share - Summary of All Home Types - Northeast
24.	Brand Share - Summary of All Home Types - South
25.	Brand Share - Summary of All Home Types - MidCentral
26.	Brand Share - Summary of All Home Types - West
27.	Brand Share - Summary of All Home Types - Small Builders
28.	Brand Share - Summary of All Home Types - Medium Builders
29.	Brand Share - Summary of All Home Types - Large Builders
30.	Brand Share - Summary of All Home Types - Mega Builders
31.	Brand Share - Summary of All Home Types - All Builders
32.	Year Brand First Used - By Region
33.	Year Brand First Used - By Builder Size
34.	Has the Brand Been Used Continuously? - By Region
35.	Has the Brand Been Used Continuously? - By Builder Size
36.	Why Didn't You Use the Brand Continuously?
37.	Do you Use More than One Brand on a Unit? - By Housing Type By Brand
38.	Do you Use More than One Brand on a Unit? - By Region By Brand
39.	What % of the Time Do You Use More Than One Brand? - By Region
40.	What % of the Time Do You Use More Than One Brand? - By Builder Size
43.	With What Types of Cladding Do You Use Each Brand of Trim? - Northeast
44.	With What Types of Cladding Do You Use Each Brand of Trim? - South
45.	With What Types of Cladding Do You Use Each Brand of Trim? - MidCentral
46.	With What Types of Cladding Do You Use Each Brand of Trim? - West
47.	With What Types of Cladding Do You Use Each Brand of Trim? - All Regions
48.	What Range of Growth Do You Anticipate for Each Brand of Trim? - Northeast
49.	What Range of Growth Do You Anticipate for Each Brand of Trim? - South
50.	What Range of Growth Do You Anticipate for Each Brand of Trim? - MidCentral
51.	What Range of Growth Do You Anticipate for Each Brand of Trim? - West
52.	What Range of Growth Do You Anticipate for Each Brand of Trim? - All Regions

53.	In What Regions is the Brand of Trim Used?
54.	With Which Brand of Soffit is the Trim Used? - Northeast
55.	With Which Brand of Soffit is the Trim Used? - South
56.	With Which Brand of Soffit is the Trim Used? - MidCentral
57.	With Which Brand of Soffit is the Trim Used? - West
58.	With Which Brand of Soffit is the Trim Used? - All Regions
59.	With Which Brand of Moulding is the Trim Used? - Northeast
60.	With Which Brand of Moulding is the Trim Used? - South
61.	With Which Brand of Moulding is the Trim Used? - MidCentral
62.	With Which Brand of Moulding is the Trim Used? - West
63.	With Which Brand of Moulding is the Trim Used? - All Regions
64.	With Which Brand of Other Apps is the Trim Used? - Northeast
65.	With Which Brand of Other Apps is the Trim Used? - South
66.	With Which Brand of Other Apps is the Trim Used? - MidCentral
67.	With Which Brand of Other Apps is the Trim Used? - West
68.	With Which Brand of Other Apps is the Trim Used? - All Regions
69.	Who is the Decision Maker for Using the Brand of Trim? - Starter Homes
70.	Who is the Decision Maker for Using the Brand of Trim? - Move-Up Homes
71.	Who is the Decision Maker for Using the Brand of Trim? - Luxury Homes
72.	Who is the Decision Maker for Using the Brand of Trim? - All Homes
73.	Who is the Influencer for Using the Brand of Trim? - Starter Homes
74.	Who is the Influencer for Using the Brand of Trim? - Move-Up Homes
75.	Who is the Influencer for Using the Brand of Trim? - Luxury Homes
76.	Who is the Influencer for Using the Brand of Trim? - All Homes
77.	Where Did You Look For Information About the Trim You Are Using by Brand? - Small Builders
78.	Where Did You Look For Information About the Trim You Are Using by Brand? - Medium Builders
79.	Where Did You Look For Information About the Trim You Are Using by Brand? - Large Builders
80.	Where Did You Look For Information About the Trim You Are Using by Brand? - Mega Builders
81.	Where Did You Look For Information About the Trim You Are Using by Brand? - All Builders
82.	What are the Most Important Sources of Information by Brand?
83.	Where do You Buy the Brands of Trim You Use? - By Brand - By Small Builders
84.	Where do You Buy the Brands of Trim You Use? - By Brand - By Medium Builders
85.	Where do You Buy the Brands of Trim You Use? - By Brand - By Large Builders
86.	Where do You Buy the Brands of Trim You Use? - By Brand - By Mega Builders
87.	Where do You Buy the Brands of Trim You Use? - By Brand - By All Builders
88.	Is this the Same Source as You Buy Your Other Materials? - By Brand
89.	What is Your Preferred Source? - By Brand
90.	Why is This Your Preferred Source? - By Brand
91.	Why is This Your Preferred Source? - By the Source
92.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - Small Builders
93.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - Medium Builders
94.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - Large Builders
95.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - Mega Builders
96.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - All Builders
97.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - Small Builders
98.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - Medium Builders
99.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - Large Builders
100.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - Mega Builders
101.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - All Builders

Table of Contents - Product Chapters - PUR Trim

Chart Number

1. Brand Awareness - Incidence - By Builder Size - Overall
2. Brand Awareness - Incidence - By Geographic Area - Overall
3. Brand Share - Trim Share by Manufacturer - Overall
4. Brand Share - By Builder Size - Overall
5. Brand Share - By Housing Type
6. Brand Share - By Geographic Area
7. Year Brand First Used - Overall
8. Has the Brand Been Used Continuously? - All Regions
9. Why hasn't the Brand Been Used Continuously? - All Regions
10. Do You Use More Than One 1 Brand of Trim on the Same Unit? - All Regions
11. With What Type of Cladding Do You Use Each Brand of Trim? - All Regions
12. What Range of Growth Do You Anticipate for Each Brand of Trim? - All Regions
13. In What Regions is the Brand of Trim Used?
14. With Which Brand of Soffit is the Trim Used? - All Regions - Top Brands
15. With Which Brand of Moulding is the Trim Used? - All Regions - Top Brands
16. Who is the Decision Maker for Using the Brand of Trim? - All Homes
17. Who is the Influencer for Using the Brand of Trim? - All Homes
18. Where Did You Look For Information About the Trim You Are Using by Brand? - All Builders
19. Where do You Buy the Brands of Trim You Use? - By Brand - By All Builders
20. Why is Your Preferred Source Preferred?
21. What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - All Builders
22. What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - All Builders

Table Number

1. Brand Awareness - Incidence - By Builder Size - Overall
2. Brand Awareness - Incidence - By Builder Size - Northeast
3. Brand Awareness - Incidence - By Builder Size - South
4. Brand Awareness - Incidence - By Builder Size - MidCentral
5. Brand Awareness - Incidence - By Builder Size - West
6. Brand Awareness - Incidence - By Housing Type - Northeast
7. Brand Awareness - Incidence - By Housing Type - South
8. Brand Awareness - Incidence - By Housing Type - MidCentral
9. Brand Awareness - Incidence - By Housing Type - West
10. Brand Share Overall
11. Brand Share - Starter Homes by Builders Size - Northeast
12. Brand Share - Starter Homes by Builders Size - South
13. Brand Share - Starter Homes by Builders Size - MidCentral
14. Brand Share - Starter Homes by Builders Size - West
15. Brand Share - Move-Up Homes by Builders Size - Northeast
16. Brand Share - Move-Up Homes by Builders Size - South
17. Brand Share - Move-Up Homes by Builders Size - MidCentral
18. Brand Share - Move-Up Homes by Builders Size - West
19. Brand Share - Luxury Homes by Builders Size - Northeast

20.	Brand Share - Luxury Homes by Builders Size - South
21.	Brand Share - Luxury Homes by Builders Size - MidCentral
22.	Brand Share - Luxury Homes by Builders Size - West
23.	Brand Share - Summary of All Home Types - Northeast
24.	Brand Share - Summary of All Home Types - South
25.	Brand Share - Summary of All Home Types - MidCentral
26.	Brand Share - Summary of All Home Types - West
27.	Brand Share - Summary of All Home Types - Small Builders
28.	Brand Share - Summary of All Home Types - Medium Builders
29.	Brand Share - Summary of All Home Types - Large Builders
30.	Brand Share - Summary of All Home Types - Mega Builders
31.	Brand Share - Summary of All Home Types - All Builders
32.	Year Brand First Used - By Region
33.	Year Brand First Used - By Builder Size
34.	Has the Brand Been Used Continuously? - By Region
35.	Has the Brand Been Used Continuously? - By Builder Size
36.	Why Didn't You Use the Brand Continuously?
37.	Do you Use More than One Brand on a Unit? - By Housing Type By Brand
38.	Do you Use More than One Brand on a Unit? - By Region By Brand
39.	What % of the Time Do You Use More Than One Brand? - By Region
40.	What % of the Time Do You Use More Than One Brand? - By Builder Size
43.	With What Types of Cladding Do You Use Each Brand of Trim? - Northeast
44.	With What Types of Cladding Do You Use Each Brand of Trim? - South
45.	With What Types of Cladding Do You Use Each Brand of Trim? - MidCentral
46.	With What Types of Cladding Do You Use Each Brand of Trim? - West
47.	With What Types of Cladding Do You Use Each Brand of Trim? - All Regions
48.	What Range of Growth Do You Anticipate for Each Brand of Trim? - Northeast
49.	What Range of Growth Do You Anticipate for Each Brand of Trim? - South
50.	What Range of Growth Do You Anticipate for Each Brand of Trim? - MidCentral
51.	What Range of Growth Do You Anticipate for Each Brand of Trim? - West
52.	What Range of Growth Do You Anticipate for Each Brand of Trim? - All Regions
53.	In What Regions is the Brand of Trim Used?
54.	With Which Brand of Soffit is the Trim Used? - Northeast
55.	With Which Brand of Soffit is the Trim Used? - South
56.	With Which Brand of Soffit is the Trim Used? - MidCentral
57.	With Which Brand of Soffit is the Trim Used? - West
58.	With Which Brand of Soffit is the Trim Used? - All Regions
59.	With Which Brand of Moulding is the Trim Used? - Northeast
60.	With Which Brand of Moulding is the Trim Used? - South
61.	With Which Brand of Moulding is the Trim Used? - MidCentral
62.	With Which Brand of Moulding is the Trim Used? - West
63.	With Which Brand of Moulding is the Trim Used? - All Regions
64.	With Which Brand of Other Apps is the Trim Used? - Northeast
65.	With Which Brand of Other Apps is the Trim Used? - South
66.	With Which Brand of Other Apps is the Trim Used? - MidCentral
67.	With Which Brand of Other Apps is the Trim Used? - West
68.	With Which Brand of Other Apps is the Trim Used? - All Regions
69.	Who is the Decision Maker for Using the Brand of Trim? - Starter Homes
70.	Who is the Decision Maker for Using the Brand of Trim? - Move-Up Homes
71.	Who is the Decision Maker for Using the Brand of Trim? - Luxury Homes

72.	Who is the Decision Maker for Using the Brand of Trim? - All Homes
73.	Who is the Influencer for Using the Brand of Trim? - Starter Homes
74.	Who is the Influencer for Using the Brand of Trim? - Move-Up Homes
75.	Who is the Influencer for Using the Brand of Trim? - Luxury Homes
76.	Who is the Influencer for Using the Brand of Trim? - All Homes
77.	Where Did You Look For Information About the Trim You Are Using by Brand? - Small Builders
78.	Where Did You Look For Information About the Trim You Are Using by Brand? - Medium Builders
79.	Where Did You Look For Information About the Trim You Are Using by Brand? - Large Builders
80.	Where Did You Look For Information About the Trim You Are Using by Brand? - Mega Builders
81.	Where Did You Look For Information About the Trim You Are Using by Brand? - All Builders
82.	What are the Most Important Sources of Information by Brand?
83.	Where do You Buy the Brands of Trim You Use? - By Brand - By Small Builders
84.	Where do You Buy the Brands of Trim You Use? - By Brand - By Medium Builders
85.	Where do You Buy the Brands of Trim You Use? - By Brand - By Large Builders
86.	Where do You Buy the Brands of Trim You Use? - By Brand - By Mega Builders
87.	Where do You Buy the Brands of Trim You Use? - By Brand - By All Builders
88.	Is this the Same Source as You Buy Your Other Materials? - By Brand
89.	What is Your Preferred Source? - By Brand
90.	Why is This Your Preferred Source? - By Brand
91.	Why is This Your Preferred Source? - By the Source
92.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - Small Builders
93.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - Medium Builders
94.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - Large Builders
95.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - Mega Builders
96.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - All Builders
97.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - Small Builders
98.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - Medium Builders
99.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - Large Builders
100.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - Mega Builders
101.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - All Builders

Table of Contents - Product Chapters - Primed Wood Trim

Chart Number

1.	Brand Awareness - Incidence - By Builder Size - Overall
2.	Brand Awareness - Incidence - By Geographic Area - Overall
3.	Brand Share - Trim Share by Manufacturer - Overall
4.	Brand Share - By Builder Size - Overall
5.	Brand Share - By Housing Type
6.	Brand Share - By Geographic Area
7.	Year Brand First Used - Overall
8.	Has the Brand Been Used Continuously? - All Regions
9.	Why hasn't the Brand Been Used Continuously? - All Regions
10.	Do You Use More Than One 1 Brand of Trim on the Same Unit? - All Regions
11.	With What Type of Cladding Do You Use Each Brand of Trim? - All Regions
12.	What Range of Growth Do You Anticipate for Each Brand of Trim? - All Regions
13.	In What Regions is the Brand of Trim Used?

14.	With Which Brand of Soffit is the Trim Used? - All Regions - Top Brands
15.	With Which Brand of Moulding is the Trim Used? - All Regions - Top Brands
16.	Who is the Decision Maker for Using the Brand of Trim? - All Homes
17.	Who is the Influencer for Using the Brand of Trim? - All Homes
18.	Where Did You Look For Information About the Trim You Are Using by Brand? - All Builders
19.	Where do You Buy the Brands of Trim You Use? - By Brand - By All Builders
20.	Why is Your Preferred Source Preferred?
21.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - All Builders
22.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - All Builders

Table Number

1.	Brand Awareness - Incidence - By Builder Size - Overall
2.	Brand Awareness - Incidence - By Builder Size - Northeast
3.	Brand Awareness - Incidence - By Builder Size - South
4.	Brand Awareness - Incidence - By Builder Size - MidCentral
5.	Brand Awareness - Incidence - By Builder Size - West
6.	Brand Awareness - Incidence - By Housing Type - Northeast
7.	Brand Awareness - Incidence - By Housing Type - South
8.	Brand Awareness - Incidence - By Housing Type - MidCentral
9.	Brand Awareness - Incidence - By Housing Type - West
10.	Brand Share Overall
11.	Brand Share - Starter Homes by Builders Size - Northeast
12.	Brand Share - Starter Homes by Builders Size - South
13.	Brand Share - Starter Homes by Builders Size - MidCentral
14.	Brand Share - Starter Homes by Builders Size - West
15.	Brand Share - Move-Up Homes by Builders Size - Northeast
16.	Brand Share - Move-Up Homes by Builders Size - South
17.	Brand Share - Move-Up Homes by Builders Size - MidCentral
18.	Brand Share - Move-Up Homes by Builders Size - West
19.	Brand Share - Luxury Homes by Builders Size - Northeast
20.	Brand Share - Luxury Homes by Builders Size - South
21.	Brand Share - Luxury Homes by Builders Size - MidCentral
22.	Brand Share - Luxury Homes by Builders Size - West
23.	Brand Share - Summary of All Home Types - Northeast
24.	Brand Share - Summary of All Home Types - South
25.	Brand Share - Summary of All Home Types - MidCentral
26.	Brand Share - Summary of All Home Types - West
27.	Brand Share - Summary of All Home Types - Small Builders
28.	Brand Share - Summary of All Home Types - Medium Builders
29.	Brand Share - Summary of All Home Types - Large Builders
30.	Brand Share - Summary of All Home Types - Mega Builders
31.	Brand Share - Summary of All Home Types - All Builders
32.	Year Brand First Used - By Region
33.	Year Brand First Used - By Builder Size
34.	Has the Brand Been Used Continuously? - By Region
35.	Has the Brand Been Used Continuously? - By Builder Size
36.	Why Didn't You Use the Brand Continuously?
37.	Do you Use More than One Brand on a Unit? - By Housing Type By Brand
38.	Do you Use More than One Brand on a Unit? - By Region By Brand

39.	What % of the Time Do You Use More Than One Brand? - By Region
40.	What % of the Time Do You Use More Than One Brand? - By Builder Size
43.	With What Types of Cladding Do You Use Each Brand of Trim? - Northeast
44.	With What Types of Cladding Do You Use Each Brand of Trim? - South
45.	With What Types of Cladding Do You Use Each Brand of Trim? - MidCentral
46.	With What Types of Cladding Do You Use Each Brand of Trim? - West
47.	With What Types of Cladding Do You Use Each Brand of Trim? - All Regions
48.	What Range of Growth Do You Anticipate for Each Brand of Trim? - Northeast
49.	What Range of Growth Do You Anticipate for Each Brand of Trim? - South
50.	What Range of Growth Do You Anticipate for Each Brand of Trim? - MidCentral
51.	What Range of Growth Do You Anticipate for Each Brand of Trim? - West
52.	What Range of Growth Do You Anticipate for Each Brand of Trim? - All Regions
53.	In What Regions is the Brand of Trim Used?
54.	With Which Brand of Soffit is the Trim Used? - Northeast
55.	With Which Brand of Soffit is the Trim Used? - South
56.	With Which Brand of Soffit is the Trim Used? - MidCentral
57.	With Which Brand of Soffit is the Trim Used? - West
58.	With Which Brand of Soffit is the Trim Used? - All Regions
59.	With Which Brand of Moulding is the Trim Used? - Northeast
60.	With Which Brand of Moulding is the Trim Used? - South
61.	With Which Brand of Moulding is the Trim Used? - MidCentral
62.	With Which Brand of Moulding is the Trim Used? - West
63.	With Which Brand of Moulding is the Trim Used? - All Regions
64.	With Which Brand of Other Apps is the Trim Used? - Northeast
65.	With Which Brand of Other Apps is the Trim Used? - South
66.	With Which Brand of Other Apps is the Trim Used? - MidCentral
67.	With Which Brand of Other Apps is the Trim Used? - West
68.	With Which Brand of Other Apps is the Trim Used? - All Regions
69.	Who is the Decision Maker for Using the Brand of Trim? - Starter Homes
70.	Who is the Decision Maker for Using the Brand of Trim? - Move-Up Homes
71.	Who is the Decision Maker for Using the Brand of Trim? - Luxury Homes
72.	Who is the Decision Maker for Using the Brand of Trim? - All Homes
73.	Who is the Influencer for Using the Brand of Trim? - Starter Homes
74.	Who is the Influencer for Using the Brand of Trim? - Move-Up Homes
75.	Who is the Influencer for Using the Brand of Trim? - Luxury Homes
76.	Who is the Influencer for Using the Brand of Trim? - All Homes
77.	Where Did You Look For Information About the Trim You Are Using by Brand? - Small Builders
78.	Where Did You Look For Information About the Trim You Are Using by Brand? - Medium Builders
79.	Where Did You Look For Information About the Trim You Are Using by Brand? - Large Builders
80.	Where Did You Look For Information About the Trim You Are Using by Brand? - Mega Builders
81.	Where Did You Look For Information About the Trim You Are Using by Brand? - All Builders
82.	What are the Most Important Sources of Information by Brand?
83.	Where do You Buy the Brands of Trim You Use? - By Brand - By Small Builders
84.	Where do You Buy the Brands of Trim You Use? - By Brand - By Medium Builders
85.	Where do You Buy the Brands of Trim You Use? - By Brand - By Large Builders
86.	Where do You Buy the Brands of Trim You Use? - By Brand - By Mega Builders
87.	Where do You Buy the Brands of Trim You Use? - By Brand - By All Builders
88.	Is this the Same Source as You Buy Your Other Materials? - By Brand
89.	What is Your Preferred Source? - By Brand
90.	Why is This Your Preferred Source? - By Brand

91.	Why is This Your Preferred Source? - By the Source
92.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - Small Builders
93.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - Medium Builders
94.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - Large Builders
95.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - Mega Builders
96.	What are the 3 Most Important Factors in Your Decision to Use the Brand of Trim? - All Builders
97.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - Small Builders
98.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - Medium Builders
99.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - Large Builders
100.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - Mega Builders
101.	What are the 3 Most Important Marketing Factors in Your Decision to Use the Brand of Trim? - All Builders