
Modular
Building
Systems
Council

The New Face of Home Building
Modular Homes:

What is a
Modular
Home?3 History of

Modular
Homes.7

Table of Contents

Why A Modular
Home Is Right
For You.8 9 Remodeling, Additions

& Teardowns Easier
With Modular.

Financing
Your Modular
Dream Home.10 By Land or By Sea:

Modular Homes
Go Anywhere.12The Benefits of

Your Modular
Home.4 Modular Means

More Than
Single-Family.14

What Is A Modular Home?
Modular homes offer consumers quality construction methods that take advantage of modern technology. Contrary to a conventionally-

built home, which is assembled on the home site, piece by piece and exposed to the elements throughout the entire construction process,

modular homes are constructed in segments (called “modules”) in a climate-controlled factory by skilled craftsmen using precise

machinery and methods.

Before a modular home leaves a factory, it is inspected by an independent third-party agency to ensure it meets your state building

codes. Built to withstand the rigors of ground transportation and being lifted into place by a crane, many modular homes are typically

built to stronger standards than conventional homes. For example, most modular homes are built with more framing materials and utilize

multiple engineered methods to fasten these materials.

Once the main modules of your new home are constructed in the factory, complete with attached walls, floor, ceiling, wiring, plumbing,

and interior fixtures, they are transported to your home site and placed on a permanent foundation by a crane. Depending on the size of

your new home, it could be fully set on-site and weather tight in as little as one day.

Being constructed in a climate-controlled environment ensures that your new modular home will have consistent, level floors, square

frames, and virtually no margin of error in finishings and trims.

3

Modular
construction
combines factory
technology
with centuries-
old building
techniques
to produce a
cost-effective,
efficient, and
beautiful home.

The Benefits of Your Modular Home
Speed of Construction
Among the most popular benefits of modular construction is quick turnaround between groundbreaking and occupancy. Some owners are

able to move into their homes just months after initial contact with their modular home builder. Many custom modular homes are built

in just a fraction of the time a comparable custom site-built home could be constructed. For home buyers who prefer to move into their

new home sooner rather than later or who live in an area with a shorter building season and fickle weather, modular construction offers a

timely solution.

Quality Control
One of the greatest advantages to modular construction is control. Building homes in a factory setting allows for more consistent quality

due to uniform construction processes, training techniques, and inspections.

Factory assembly lines have been embraced by Americans for decades because of the efficiency of the process. Modular home

manufacturers apply those efficiencies to the home building industry. Each worker in the modular plant has been trained to do a

particular job and through experience, has become an expert in that one aspect of home construction. In site-built construction, most

contractors’ employees do a range of jobs from framing to roofing to installing floor covering. They may or may not be skilled to any one

home building task, and are instead doing everything.

Modular home buyers can always be assured their home meets or exceeds all state building codes. All modular homes are inspected

by an independent, third-party home inspection agency before the home leaves the factory. Once a modular home is erected on-site, it

is again inspected, this time by a local building inspector, to ensure that the new home is built with the quality and structural integrity

required in your community.

4

5

Cost Control
There are many factors that may make modular homes more cost-effective than site-built homes. Modular home producers are able to

purchase materials in bulk and store those materials for a longer amount of time than most conventional builders. When material costs

increase, so does the savings of bulk buying.

Modular homes also control home building costs after the modules leave their production facility. Weather delays, which cost both

the home builder and buyer time and money, are reduced significantly. Also, there is less theft of building materials on a modular

construction site; once the home is set on its foundation, it is more complete and secure.

Design Flexibility
While most modular home manufacturers have a portfolio of home plans, there are limitless design possibilities when planning your new

modular home. Most architects and designers use computer-assisted design (CAD) programs to accurately sketch customizations into a

floor plan. The modular industry takes CAD to another level; not only can your customizations be designed through computer software

but the program will communicate your designs to the machinery in the manufacturing facility, ensuring your custom home design is

built accurately and precisely.

Energy Efficiency
The construction process of many modular homes allows for easier identification and filling of gaps around pipes, electrical outlets,

windows, doors, and exterior sheathing. Not only does this make many modular homes tighter, but allows for less air infiltration and

advanced energy efficiency, resulting in lower heating and cooling costs for the homeowner.

The Modular Building Systems

Council, part of the National

Association of Home Builders,

is America’s resource for

modular construction. From

connecting manufacturers

with customers to helping

builders convert to modular

construction, the council

has a wealth of information

and experience with modular

housing. The council is one

of NAHB’s Building Systems

Councils, representing

the systems-built housing

industry across the country.

For more information about

modular home building or to

find a manufacturer serving

your area, visit

http:www.nahb.org/modular

or call 800-368-5242 x8576.

7

History of Modular Homes
Modular construction, often considered the future of the home building industry, has roots near a century old. Two significant events in the

first thirteen years of the 20th century have lead directly to the evolution of today’s modern modular home.

In 1908, Sears Roebuck & Company began selling kit homes through its popular catalog. While these kit homes were not constructed in

any way before reaching the home site, they were among the first homes to have their complete system of materials transported to a home

site. A Sears home buyer could expect their kits, complete with 30,000 pieces and a 75-page instruction manual, to arrive via train.

In 1913, automotive pioneer Henry Ford introduced the assembly line concept at his automotive plant. Ford’s revolutionary idea

reduced the construction time of a new automobile significantly, while maintaining control and quality at each step of the process.

Nearly a half-century later, the concepts introduced by Ford and Sears Roebuck & Company would be married at the dawn of the modular

home industry.

In the 1950s, to meet the steady demand for new homes following World War II, companies began to produce homes in factories. These

homes were equivalent to today’s HUD-code or mobile homes and were not modular homes. But when a home manufacturer first

produced a two-section home conforming to an applicable building code in 1958, the modular housing industry was formally born.

In the decades that followed, the modular housing industry worked hard to differentiate itself from the HUD-code home industry.

HUD-code manufactured homes, often called mobile homes are built to a Federally-mandated (HUD) building code. Modular homes are

built to meet all state building codes, erected on a permanent foundation, appreciate in value and are virtually indistinguishable from site-

built homes.

Through the 1970s, most modular homes remained simple rectangular, two or four-module structures. But with the advent of computers

and Computer-Assisted Design (CAD) programs, the modular industry began to move, literally, outside of the box.

Today’s modular homes rival any site-built structure in design and functionality. Advancements in computer design and factory technology

allow almost any custom home plan to be constructed as a modular home. For buyers interested in a fine-crafted home that can be built

and completed in a fraction of the time as a conventional home, modular housing has become the preferred type of construction by many.

8

Why A Modular Home Is Right For You
The advantages of choosing to build a modular home do not end with the speed of construction, quality control, cost savings, or overall

efficiency. It’s about peace of mind and knowing that you have purchased a quality custom-built home to enjoy for years to come. Whether

you’re considering an expansive ranch, towering two story or mountain chalet, modular construction is a viable option for nearly every new

home buyer or existing home owner. Today’s modular designs and method of construction are ideal for “ground up” new home projects,

additions, or remodeling of existing homes.

Building Your New Modular Home
Purchasing a new modular home is very similar to purchasing any type of new home. Step one is selecting the right builder. Most

manufacturers depend on a network of reputable builders to work directly with interested home buyers for the length of the construction

process. These independent contractors will guide you through the building process from start to finish. As your primary point of contact,

they will help with floor plan selection or assist with custom designing a home that meets your needs and lifestyle. You will have the

opportunity to select from an array of custom upgrades and options to truly personalize your new home. After plan and specification

approval, your new modular home will be constructed in a climate-controlled manufacturing facility. Each phase of the building process

will be closely monitored to meet high quality control standards and your expectations. Many builders and manufacturers encourage

new modular home buyers to visit their manufacturing facility. Doing so will give you the opportunity to see first hand the quality

craftsmanship and efficiency of modular construction. If the timing works out, you may even be able to watch your new home being built

right in front of you! Upon construction completion at the factory a delivery and on-site finish schedule is established. You should work

closely with your chosen builder while coordinating the completion of the on-site finish work.

If you need assistance in locating a modular builder in your area, you can contact a manufacturer directly and a company representative

can direct you to the nearest builder serving your area. Begin your modular manufacturer search at www.nahb.org/modular.

Design Your Home for the Building Site
A number of new modular home owners already have their ideal home site purchased before settling on a home design. Modular

construction is popular with existing landowners because many times your dream home site sits in an area where skilled labor is scarce

or a short building season can significantly delay new home construction. In order to maximize the value of your property it is important

to select the right home for your lot. Your design selection should complement the lot size, topography and surrounding homes. Your

builder can add valuable assistance in the customization and design process.

If you do not own land and are looking to purchase property you have the opportunity to select a site that will fit some of your existing

design wants and needs. With the appeal of modular construction growing within building communities, there has been an increase in

modular home neighborhoods and subdivisions. There are also many home sites available in existing subdivisions where your modular

home can be constructed. Whether your building site is in a city, surburban, or rural setting, be sure you check with your local building

and zoning departments for code requirements unique to the subdivision or area.

9

Remodeling, Additions & Teardowns
Easier With Modular
Modular construction isn’t just for building new homes anymore! The sophisticated construction type makes remodeling, building an

addition, or a complete knockdown faster, easier, and more efficient.

If you are planning on knocking down an existing home and re-building on the same site, a modular home will displace you for just a few

short months, allowing you to quickly move into your dream home.

Consult with a modular builder or manufacturer to determine how you can best take advantage of the speed, efficiency, and beauty of

modular construction.

10

Financing Your Modular Dream Home
Today’s modular home buyer has an array of financing options. Most mortgage companies make financing a modular home easier than

ever and may even have departments or divisions specific to modular home financing. Just as you would research multiple modular

manufacturers, be sure to consider all options when securing financing for your new modular home. While the financing process can vary

slightly from company to company, many new modular home loans are construction-to-permanent loans that follow a general template

similar to any new home purchase.

During the financing process, home buyers can expect to proceed through the loan application and underwriting stages just as they would

for any other new home purchase. The appraisal process is also similar; in fact, a home appraiser is not limited by construction type

when determining the value of your home. Comparables to your new home may likely be similar site-built homes with comparable square

footage and design features.

When your modular home is being constructed, money is disbursed to the borrower and the builder/contractor in the same manner as it

would be during any new home construction process. During construction, the borrower will typically make interest-only payments to the

lender on the funds as they are disbursed. This is one of the greatest advantages of modular housing because the construction time frame

is reduced during the financing process (see sidebar). Additionally, modular-friendly lenders will offer special funding options upon the

scheduled delivery of the modular units to the building site.

If you have a construction-to-permanent mortgage, your lender will send a modification package to convert the loan after your home is

constructed and the final home inspection is complete. Once the mortgage is closed and the closing costs are paid, you officially own your

new modular home and begin making regular mortgage payments.

Enjoy living your dreams in your new modular home!

Find a listing of modular-friendly lenders online at www.nahb.org/modular.

The “Hidden”
Advantage of
Modular Financing

A pleasant surprise to

many home buyers appears

during the construction

financing stage of a modular

home purchase.

Most construction times

for modular homes are

significantly shorter than

conventional construction

methods, therefore,

home buyers can receive

significant savings on interest

costs incurred during the

construction process!

By Land or By Sea:
Modular Homes Go Anywhere
Dream homes rarely reach dream status without the right setting. But when your dream setting is surrounded by water, or high atop a

mountain, or even outside the contiguous United States, is modular construction still a viable option? No matter where your dream home’s

location is, the answer is a resounding yes.

Bill Holztrager found his perfect site three years ago in Harbor Village on Bald Head Island, off the coast of North Carolina. Home to

perhaps only 120 permanent residents, the island is a popular summer destination, making Holtztrager’s second home both a vacation

get-away and a hedge against retirement.

12

“It was an admittedly tight site, but it has these stunning views of the harbor, the Cape Fear River and a salt water marsh that’s just

teeming with wild life,” says Holtztrager.

But with a building site reachable only by ferry or private boat, the typical troubles of building a home in a timely or financially feasible

fashion multiplied exponentially. “You’d have to ferry both men and materials out and back; shipping materials out, bringing scrap and

waste back. You’re paying freight on that both ways, as well as travel time for your building crews--when you can find them. And if you run

out of something, you can’t just run out to the local lumber yard.”

Geography wasn’t the only challenge. Because the island is firmly in the center of “hurricane alley” where the Atlantic Ocean churns

up fearsome storms in the warm summer months, the local building codes have a suitcase-sized list of engineering requirements and

specifications to handle rain and wind. Then there was the architectural review board on the island, which has block-by-block covenants

that cover everything from window sizes and exterior details to elevations. For these and other reasons, Holztrager embraced modular

technology to negotiate the labyrinth-like maze of logistical challenges.

Each of the four modular sections had to be kept to 12’-wide to fit on the 14’-wide barge, which ferried the sections and the crane to set

them. “This was my first time using modulars and I can say it is pretty much easy street from a traditional builder’s point of view. The on-

site execution went flawlessly,” said the home’s builder. “We had good weather conditions. And the set crews really knew what they were

doing. It went together perfectly.”

Few Boundaries to Modular Construction
When a home site is accessible only by barge or treacherous roads, using modular construction seems counterintuitive. But many times

when a home site is hard to reach, labor, materials, and time are also difficult to come by. In fact, when a home site is particularly

difficult to access, modular is often the preferred method of construction.

Building Systems Councils members have experience shipping homes to out-of-the-way locations. Whether carefully placing home

modules on a barge with less than two inches to spare on either end, placing modules gently on top of a cargo ship bound for Alaska,

or even flying modules over mountains, BSC member modular manufacturers can get your home to your home site. The savings when

comparing modular to site-built in these remote areas is often significant, allowing you more time and money to enjoy at your dream

home site.

Think your dream home location is too precarious for modular construction? Consult a BSC member: www.nahb.org/modular

Portions of this story reprinted with permission from Building Systems Magazine.

13

14

Modular Means More Than Single-Family
Modular construction may be most popular in the single-family home market, but there is no limit to what type of project can be built

with modular technology.

From developers looking to quickly take advantage of a favorable rental market to a school board concerned with its classroom size,

modular construction can tackle any size project, including multifamily and light commercial.

Building Systems Councils modular manufacturers have taken on a variety of challenging multifamily and commercial projects that could

have taken twice as long and cost twice as much had they been built on-site.

From traditional brick town houses, condominiums, mid-rise apartment complexes, school buildings, offices and more, modular

manufacturers can complete nearly any multifamily or light commercial project conceivable.

When time and cost-control are of the essence, and quality construction matters, modular technology delivers.

Modular Building Systems Council
National Association of Home Builders • 1201 15th Street, NW • Washington, DC 20005

800-368-5242 x8576 • www.nahb.org/modular

