

THE ILLUSTRATED GUIDE TO STRUCTURAL WARRANTIES

LONG LIVE HAPPY HOMES™

1 WHAT IS A STRUCTURAL WARRANTY?

A structural warranty provides a written agreement between the home builder and the homeowner and clearly defines the builder's work-product obligations related to construction quality and continuing obligations.

2 WHY AN INSURANCE-BACKED STRUCTURAL WARRANTY?

A structural warranty, from an established warranty provider, gives builders and homeowner's confidence that if qualified major structural damages develop in a home, those repairs will be the obligation of the warranty insurer rather than the responsibility of the builder and homeowners.

3 WHAT DAMAGES DOES A STRUCTURAL WARRANTY COVER?

A structural warranty covers specific types of structural defects: actual physical damage to load-bearing elements of a home that result in failure of its load-bearing function.

4 HOW MUCH DOES A STRUCTURAL WARRANTY COST?

**LESS THAN
\$0.005%**

OF THE TOTAL
PURCHASE
PRICE, PLUS LAND

The average cost of a 10 year warranty is less than a half percent of the total purchase price of the home including the land.

AVG REPAIR
IN LOW RISK STATES
\$42,500
IN HIGH RISK STATES
\$113,000

5 WHAT CAUSES STRUCTURAL DAMAGE IN A HOME?

Soil movement surrounding a home's foundation causes more than 80% of structural defects, and framing-related issues cause the remaining 20%.

6 WHY DO BUILDERS NEED STRUCTURAL WARRANTIES?

1. Make Handling Complaints Simpler
2. Save Time
3. Provides Confidence to Home Buyers
4. A Helpful Sales and Marketing Tool
5. It Makes Good Business Sense
6. Avoid Costly Litigation

7 FEATURES AND BENEFITS FOR HOMEOWNERS

1. Worry-free
2. Protection When It's Needed
3. Surrounding Components Are Covered
4. Warranty Administration
5. Avoid Costly Litigation

8 HOW 2-10 HBW STANDS OUT FROM THE COMPETITION

2-10 HBW offers the most comprehensive coverage of any warranty company.

COSMETIC DAMAGES, DROUGHT AND LINTELS INCLUDED

9 HOW CAN BUILDERS PROVIDE A 2-10 HBW INSURANCE-BACKED STRUCTURAL WARRANTY

By visiting 2-10.com
or calling 800.488.8844
or email 210hbw@2-10.com

10 WHY SHOULD A HOME BUYER PURCHASE FROM A 2-10 HBW BUILDER?

The biggest advantage to buying a home from a 2-10 HBW builder member is in the quality of their craftsmanship and their ability to provide the best new home structural warranty. A home buyer can know that the construction standards are defined and there is a warranty insurer to stand behind the builder's promise.

