2016

U.S. HOUZZ KITCHEN TRENDS STUDY

Big Ideas

- Kitchens serve multiple purposes: Renovating homeowners not only cook but entertain, socialize, and do work/homework there, with nearly two-thirds spending three or more hours per day
- **It's about flow:** Half report that kitchens are more open to other indoor spaces as a result of updates; 65 percent of renovated kitchens are open to outdoor spaces
- Expanding kitchen features: Many are adding dining tables, chandeliers, TVs and desks/workspaces, as well as wine refrigerators and built-in stations for coffee/tea
- **New kitchen, new style:** Three in four homeowners are changing the style of their kitchen during updates, with many adopting transitional or contemporary styles
- Top project trigger reaching the breaking point: 43 percent of homeowners can no longer stand their old kitchen, up from just 29 percent last year
- **Hiring on the rise:** Even more homeowners hired a professional in 2015 relative to 2014

Contents

At a Glance	4-5
Scope & Triggers	6-12
Sentiment & Style	13-16
Products, Finishes & Decor	17-27
Methodology	28

At a Glance: Renovation

		Top Kitchen Features	
Major overhauls	Change in layout	Open up to other rooms	Increase size
(among renovating homeowners)	48%	48%	37%
Top pro types	General contractor	Cabinetmaker	Kitchen designer
(among renovating homeowners)	54%	54%	54%
Top upgraded features	Countertops	Sinks and faucets	Backsplash
(among renovating homeowners)	93%	89%	88%
Top built-ins	Cabinet pantry	Island	Breakfast bar
(among renovating homeowners)	43%	37%	22%
Top cabinet type, style and color	Type: custom	Door style: Shaker	Color: white
(among those upgrading cabinets)	44%	40%	38%
Top counter materials	Granite	Engineered quartz	Quartzite
(among those upgrading counter)	45%	26%	14%
Top lighting types	Under-cabinet lighting	Recessed lighting	Pendant lighting
(among those upgrading lighting)	74%	72%	55%
Top flooring materials	Hardwood	Ceramic or porcelain tile	Engineered wood
(among those upgrading flooring)	34%	27%	12%

At a Glance: Design & Function

(among renovating homeowners) Top colors (among renovating homeowners) Top decor (among renovating homeowners) Top furniture (among renovating homeowners)	ange in style 76% ksplash: white 25% ow covering(s) 38% Bar stool(s) 50%	"Before" style: none 36% Countertops: multiple 32% Wall art/decor 37% Dining table	"After" style: transitional 21% Walls: gray 22% Plant(s)/greenery 13% Chair(s)
Top colors (among renovating homeowners) Top decor (among renovating homeowners) Top furniture (among renovating homeowners) Top design aspects (among renovating homeowners)	xsplash: white 25% ow covering(s) 38% Bar stool(s)	Countertops: multiple 32% Wall art/decor 37% Dining table	Walls: gray 22% Plant(s)/greenery 13%
(among renovating homeowners) Top decor (among renovating homeowners) Top furniture (among renovating homeowners) Top design aspects (among renovating homeowners)	25% ow covering(s) 38% Bar stool(s)	32% Wall art/decor 37% Dining table	22% Plant(s)/greenery 13%
Top decor (among renovating homeowners) Top furniture (among renovating homeowners) Top design aspects (among renovating homeowners)	ow covering(s) 38% Bar stool(s)	Wall art/decor 37% Dining table	Plant(s)/greenery 13%
(among renovating homeowners) Top furniture (among renovating homeowners) Top design aspects (among renovating homeowners)	38% Bar stool(s)	37% Dining table	13%
Top furniture (among renovating homeowners) Top design aspects (among renovating homeowners)	Bar stool(s)	Dining table	
(among renovating homeowners) Top design aspects (among renovating homeowners)			Chair(s)
Top design aspects Stylish (among renovating homeowners)	50%	0.50/	
(among renovating homeowners)		25%	22%
, , , , , , , , , , , , , , , , , , , ,	h and beautiful	Integrates with the home	Reflects who I am
Top functional aspects Fasy to sto	62%	45%	37%
	ore and find things in	Easy to work, play and live in	Easy to entertain in
(among renovating homeowners)	60%	40%	34%
Top uses	Cooking	Eating/dining	Baking
(among renovating homeowners)	98%	69%	66%
Project trigger Can no lo	onger stand the old kitchen	Wanted to do it all along and finally have the means	Want to make a recently purchased home my own
(among renovating homeowners)	43%	37%	28%

TRIGGERS & SCOPE

The Breaking Point

The top trigger for kitchen projects in 2015 was that homeowners could no longer stand their old one (43 percent), up from second place in 2014 (29 percent). Financial triggers and recent home purchases follow closely behind personal preferences.

^{*}Percentages reflect proportion of homeowners who have completed, are currently working on or are planning a kitchen renovation.

Open Up

Nearly half are making their kitchens more open to other interior spaces, and one in five is opening the kitchen to the outdoors after upgrades, blurring the lines between the functional and living areas of their homes. Two-thirds of updated kitchens will have a connection to the outdoors, most likely through a single door.

^{*}Percentages reflect proportion of homeowners who have completed, are currently working on or are planning a kitchen renovation.

Expanding and Reconfiguring

A significant share of kitchen renovations involve an increase in size (37%) and/or a layout change (48%). U-shaped and L-shaped kitchen layouts continue to be popular among both those who are changing and not changing the layout, while galley layouts are less interesting to the upgraders.

^{*}Percentages reflect proportion of homeowners who have completed, are currently working on or are planning a kitchen renovation.

Replacing Basics, Adding Special Features houzz

A large majority of homeowners are upgrading many major kitchen elements and introducing new pantry storage, islands and/or peninsulas during kitchen upgrades. Many are also including special built-in features, such as beverage and baking stations.

^{*}Percentages reflect proportion of homeowners who have completed, are currently working on or are planning a kitchen renovation.

A Lasting Investment

Nearly identical to last year's findings, a third of renovating homeowners are spending \$25K-\$50K on kitchen renovations (31%), and another third spend above \$50K (30%). Over half of homeowners are upgrading kitchens that were last worked on 21 years ago or more (56%).

^{*}Percentages reflect proportion of homeowners who have completed, are currently working on or are planning a kitchen renovation.

More Turn to Pro Help

More homeowners are enlisting the help of a professional during their 2015 kitchen project relative to 2014 (87% in 2015 vs. 80% in 2014). Over half are hiring a general contractor and two in five are choosing one or more design professionals, such as a kitchen designer, an interior designer and/or an architect.

^{*}Percentages reflect proportion of homeowners who have completed, are currently working on or are planning a kitchen renovation.

SENTIMENT & STYLE

Not Just for Cooking

The majority of renovating homeowners report that they use their kitchens for a variety of uses. Beyond cooking, baking and eating, many entertain, socialize and do work or homework in their kitchens. Given all of this activity, it is not surprising that nearly two-thirds spend over three hours a day in their kitchen.

^{*}Percentages reflect proportion of homeowners who have completed, are currently working on or are planning a kitchen renovation.

Optimizing Kitchen Design

Similar to last year's findings, the majority of homeowners prioritize storage over all other functions of their kitchens, with ease of working, playing, living and entertaining not far behind. Function aside, well-designed kitchens are stylish and beautiful most of all, but also integrate well with the rest of the home.

^{*}Percentages reflect proportion of homeowners who have completed, are currently working on or are planning a kitchen renovation.

Time for Change

Three-quarters of homeowners change the style of their kitchen during their project (76%). While traditional or nostyle rooms were most common prior to updates (32% and 36%), few favor them in updated kitchens. Instead, kitchens gain a transitional, contemporary or modern look, among others, as a result of a renovation.

^{*}Percentages reflect proportion of homeowners who have completed, are currently working on or are planning a kitchen renovation.

PRODUCTS, FINISHES & DECOR

Colors That Stand the Test of Time

Similar to last year's findings, neutral colors continue to reign in updated kitchens. Since the majority of kitchens are updated every 16 years or more, it is not surprising that homeowners opt for timeless white, beige, gray and natural wood finishes. The majority of appliances are stainless steel, although some homeowners choose black or white.

^{*}Percentages reflect proportion of homeowners who have completed, are currently working on or are planning a kitchen renovation.

Custom-Made and Shaker Style

Among the 81% of kitchen renovators updating their cabinets, the majority are opting for custom-made or semi-custom cabinets. Those in the West are most likely to have their new cabinets made custom, while those in the Northeast are least likely. Similar to last year's findings, a Shaker-style look is still the top choice.

^{*}Percentages reflect proportion of homeowners who are updating cabinets as part of their completed, current or planned kitchen renovation.

Specialty Storage Is Supreme

The majority of homeowners who are updating their kitchen cabinets are incorporating specialty storage. From pull-out wastebins to wine and bar cabinets, the popularity of individual built-in storage features has remained relatively similar to 2014.

^{*}Percentages reflect proportion of homeowners who are updating cabinets as part of their completed, current or planned kitchen renovation.

Range or Cooktop?

New appliances appear in four in five kitchen upgrades, with dishwashers, fridges and microwaves being the most likely to be replaced. Cooktops and wall ovens are most common in the West and least common in the Northeast.

NEW APPLIANCES IN KITCHEN APPLIANCE UPGRADES*

New Appliance Choices* 80% Dishwasher 77% Microwave 77% Refrigerator 57% Range hood 56% Garbage disposal 42% Cooktop(s) 35% Ice maker 31% Wall oven(s) 14% Warming drawer 14% Beverage refrigerator 13% Washer/dryer Wine refrigerator 3% Trash compactor 2% Built-in coffee machine Pizza oven 4% Other

^{*}Percentages reflect proportion of homeowners who are updating appliances as part of their completed, current or planned kitchen renovation.

Yet to Be Voice-Activated

Voice-activated appliances have not caught on just yet. However, a third of new-appliance buyers report one or more other high-tech features. Induction cooktops or ranges are surprisingly popular.

^{*}Percentages reflect proportion of homeowners who are updating appliances as part of their completed, current or planned kitchen renovation.

Durability Is Top Priority

Among the 93% of homeowners who are updating countertops during their kitchen renovation, the majority are prioritizing the lasting qualities of natural stone materials. Similar to last year's findings, granite competes with engineered quartz and quartzite, especially in the West. One in four is combining two or more materials in their kitchen countertops.

^{*}Percentages reflect proportion of homeowners who are updating countertops as part of their completed, current or planned kitchen renovation.

Hardwood in the Kitchen

Among the 72% of homeowners who are updating flooring during their kitchen renovation, hardwood is most popular in all regions, with the exception of the South, where ceramic or porcelain tile is the top choice. More of the renovating homeowners in the West are opting for engineered wood than anywhere else in the country.

^{*}Percentages reflect proportion of homeowners who are updating flooring as part of their completed, current or planned kitchen renovation.

Lighting Galore

Four in five renovating homeowners are updating lighting in their kitchen renovation, including under-cabinet, recessed and pendant lighting. Over half of the lighting updates include three or more lighting types.

^{*}Percentages reflect proportion of homeowners who are updating lighting as part of their completed, current or planned kitchen renovation.

TV in the Kitchen

With one in five kitchen renovators planning to watch TV in the updated kitchen (19%), it is not surprising that 14% are installing a new TV in their kitchen (79% of the 17% who are updating electronics).

^{*}Percentages reflect proportion of homeowners who are updating electronics as part of their completed, current or planned kitchen renovation.

Furnishing the "Super Kitchen"

Four in five renovating homeowners are adding furnishings and decor to the kitchen that support the "super kitchen." Half are purchasing new bar stools, a quarter are bringing in a new dining table and chairs, and many are decorating with wall art and greenery.

^{*}Percentages reflect proportion of homeowners who have completed, are currently working on or are planning a kitchen renovation.

Methodology

The survey was sent to registered Houzz users in the U.S., and fielded in October-November 2015. Homeowners who completed a kitchen renovation project in the past 12 months, are currently working on one or plan to start one in the next three months shared their plans and progress in our online survey. N=2,430.