2016

HOUZZ & HOME - AUSTRALIA August 2016


Overview of Home Renovation in 2015

What We're Doing in Our Home

Charts below show the frequency of 2015 activities and planned 2016 activities related to the primary home as reported by homeowners on Houzz Australia.

FREQUENCY OF 2015 HOME-RELATED ACTIVITIES FREQUENCY OF PLANNED 2016 HOME-RELATED ACTIVITIES 59% 49% Renovate Decorated or furnished Decorate or furnish 44% 56% Renovated 27% Repair 44% Repaired Build a home 7% 15% Moved in 14% AGE OF HOMEOWNERS WHO RENOVATED Purchased 12% 58% 31% Built a home 25-34 35-54 55+


Why We're Renovating vs. Buying a "Perfect" Home

Charts below show the frequency of top reasons for renovating a home vs. buying a home that is already suited for the needs of the homeowner, as reported by homeowners who renovated their primary homes in 2015.

TOP REASONS FOR RENOVATING VS. BUYING


Wanted to stay in the current home or lot/land


Wanted to stay in the same area/neighbourhood

29%


Renovating was more affordable (e.g., costs, property taxes, etc.)

28%


Wanted a personalised home that fits my vision for return on investment (e.g. what a home should be

26%


Renovating was a better resale value, rent, etc)


HOMEOWNERS WHO CHOSE "RENOVATING WAS MORE AFFORDABLE" AS TOP REASON FOR RENOVATING VS. BUYING — BY AGE RANGE


32% 36% 24% 25-34 35-44 45-54


Why We're Renovating Now

Charts below show the frequency of top reasons for starting renovations in 2015, as reported by homeowners who renovated their primary homes in 2015.

TOP REASONS FOR STARTING RENOVATIONS IN 2015


What We're Spending and How We're Paying

Charts below show the average total spend on home renovations in 2015 and the frequency of top payment methods, as reported by homeowners who renovated their primary homes in 2015.


AVERAGE TOTAL SPEND ON 2015 RENOVATIONS TOP RENOVATION PAYMENT METHODS Savings/personal 78% \$68,300 finances Cash from home 16% mortgage refinance AVERAGE TOTAL SPEND (\$) — BY AGE RANGE Credit card - to be 14% paid off over time \$80,300 Line of credit/equity \$57,500 \$41,200 Gift/inheritance 25-34 55+ 35-54


How We're Meeting Our Budget Goals

Charts below show the frequency of renovations exceeding, staying at, and coming below the initial budget, as well as renovations without an initial budget, as reported by homeowners who renovated their primary homes in 2015.


RENOVATIONS EXCEEDING, AT OR BELOW BUDGET


Where We Focus Our Renovation Priorities

Charts and tables below show the frequency of top interior space, home system and exterior building feature upgrades, as reported homeowners who renovated their primary homes in 2015.


What We're Doing in Interior Renovations

Tables below show the frequency of top renovation characteristics of select interior spaces, as reported by homeowners who renovated these interior spaces in their primary homes in 2015.

TOP CHARACTERISTICS OF INTERIOR ROOM RENOVATIONS


How Much Kitchens and Bathrooms Cost to Renovate

Charts below show the average room size and spend on kitchen and bathroom renovations (excluding additions), as reported by homeowners who renovated their primary homes in 2015. *Major bathroom renovation* refers to a renovation where at least the cabinetry/ vanity, benchtops, and toilet are replaced; *minor bathroom renovation* includes all other renovations. Major kitchen renovations are replaced; *minor kitchen renovation* includes all other renovations.

AVERAGE SPEND BY KITCHEN RENOVATION SCOPE


AVERAGE SPEND BY MASTER BATHROOM RENOVATION SCOPE


Who We Turn to for Help

Charts below show the frequency of overall professional hiring and the frequency of top professionals hired by non-DIY homeowners, as reported by homeowners who renovated their primary homes in 2015.


Why We Value Pro Help

Tables below show the frequency of the top three most valued contributions to home renovations made by each professional type, as cited by homeowners who renovated their homes in 2015 with the help of these professionals.

MOST VALUED PRO CONTRIBUTIONS BY PROFESSIONAL TYPE IN HOME RENOVATIONS


Methodology

The annual Houzz & Home study is the largest survey of residential renovation, building, and decorating activity conducted. This survey covers every aspect of home renovation in 2015, from interior renovations and additions to home systems, exterior upgrades, and outdoor projects. This includes historical and planned spends, professional involvement, and motivations and challenges behind these projects, as well as planned activities for 2016. The 2016 Houzz & Home survey gathered information from 13,972 respondents in Australia and 229,541 respondents worldwide, representing the activity of the more than 40 million monthly unique Houzz users.

The Houzz & Home survey for Australia was sent via email to registered users of Houzz and fielded in May 27-June 30, 2016. The Farnsworth Group, an independent market research firm, conducted the survey. The current report relies on responses of Australian homeowners on Houzz (n=12,092) and Australian homeowners on Houzz who renovated in 2015 (n=6,426).


APPENDIX


A. 2015 Renovating Homeowner Demographics

MARITAL STATUS


EDUCATION


ANNUAL HOUSEHOLD INCOME

34%

31%


35%

Under AU\$100,000 AU\$100,000 to AU\$149,999 AU\$150,000 or higher


B. Characteristics of Homes Renovated in 2015

YEAR BUILT


C. Links to Resources on Houzz Australia

PHOTOS	FIND PROS	PRODUCTS	STORIES
Kitchen	Architects	Furniture	Most Popular
Bathroom	Building Designers	Lighting	Houzz Tours
Bedroom	Home Builders	Home Decor	Kitchens
Living	Interior Designers & Decorators	Kitchen & Dining	Bathrooms
Dining	Design & Construction	Bathroom	Living Rooms
Outdoor	Kitchen Designers & Renovators	Bedroom	Bedrooms
Baby & Kids	Bathroom Designers & Renovators	Storage & Organisation	More Rooms
Home Office	Landscape Architects & Landscape Designers	Outdoor	Decorating
Storage & Wardrobe	Joinery & Cabinet Makers	Home Improvement	Outdoor Living
Exterior		Baby & Kids	Renovating

