Upgrading Below Grade Spaces: A Look Inside the Remodeling Industry


Steve Schirber Cocoon steve@cocoon-solutions.com


How do we insulate a basement?


How do we insulate a basement?

It all starts with the consumer!


1. Square footage


- 1. Square footage
- 2. Finishes

- 1. Square footage
- 2. Finishes
- 3. An experience

- 1. Square footage
- 2. Finishes
- 3. An experience
- 4. Performance


1. DIY/Box store


- 1. DIY/Box store
- 2. Friend/Relative

- 1. DIY/Box store
- 2. Friend/Relative
- 3. Professional Contractor


How do these 3 groups make decisions?


1. Internet


- 1. Internet
- 2. Friend/Colleague/supplier/box store


- 1. Internet
- 2. Friend/Colleague/supplier/box store
- 3. Code/prescriptive path


- 1. Internet
- 2. Friend/Colleague/supplier/box store
- 3. Code/prescriptive path

Same Answer?


- 1. Internet
- 2. Friend/Colleague/supplier/box store
- 3. Code/prescriptive path

Same Answer? Or not?


1. Follow through with path


- 1. Follow through with path
- 2. Opt out of path for


- 1. Follow through with path
- 2. Opt out of path for
 - Better path


- 1. Follow through with path
- 2. Opt out of path for
 - Better path
 - Easier/cheaper path


Lets look at the Professional Contractor


Professional Contractors vary from versed to not so versed.


Contractor 1 30 years of experience 30 years of new lessons


Contractor 2 30 years of experience Same lesson, 30 times


There is the "Business Factor"


There is the "Business Factor"

1. Can the professional bid the path correctly as to make enough money to follow through?


There is the "Business Factor"

- 1. Can the professional bid the path correctly as to make enough money to follow through?
- 2. Will the contractor be in business long enough to warranty failures. More importantly learn from warranty?


1. Can we educate the consumer sufficiently?


- 1. Can we educate the consumer sufficiently?
- 2. Is there a prescriptive/performance path for basements?


- 1. Can we educate the consumer sufficiently?
- 2. Is there a prescriptive/performance path for basements?
- 3. Can a path be adapted to all situations?


- 1. Is there a prescriptive/performance path for basements?
- 2. Can a path be adapted to all situations?
- 3. How do we train/educate professionals to know which path and how to adapt it to varying conditions?
- 4. Can we educate the consumer sufficiently?


Thank You!

