[image: image1.jpg]Hard{T[XJ:K: [Tding

A lower maintenance alternative?

HAT IF you built a deck and no one came? After all,

a deck is a place to hang out, to have fun, and to sit
and enjoy the company of your friends and family. The
way it looks and feels is everything. Like your living room,
family room, or kitchen, the ambiance can be the difference
between a destination and a passageway to someplace else.

Move the place outdoors and now the question of dura-
bility and maintenance plays a large role in your choices of
materials. What shall it be, composite? Which one? Wood?
What kind of wood? It turns out that there are advances in
coatings out there that make wood competitive with the
maintenance of a composite. This is handy new informa-
tion. What’s the most important factor in choosing a deck?
Is it aesthetics, is it uniqueness, is it architectural fit, or is it
maintenance? For most, it is a combination of these and
other factors.

Mahogany, in its various incarnations including red mer-
anti and others along with tropical hardwoods such as cam-
bara, ipé, etc., are strongly considered when choosing a
decking option. They are also more available than ever
which means the pricing is more advantageous than ever to
the buyer who, after all, really wants wood. The beautiful
hardwoods are, in fact, less expensive than the
composite imitations.

While composite decks have a place, they
are presented as a virtual replica of that which
they are essentially not, which is made of
solid wood. Up close, there is no mistaking
this fact. Composites cannot compare to the
beauty of real wood. It is also worth examin-
ing how well these substrates compare with
respect to maintenance. The answer might sur-
prise.

But first, a brief history. Not many years
ago, when asked what could be used to protect
a hardwood deck, the answer was “not much.”
While products were available, there was not
a good solution for the wood seller to apply a
factory coat to ensure great protection prior to
the sale of the material. Further elaboration to
the customer always included comments about
how decks are, by nature, maintenance items.
They need attention every year. For those who
like to let things go a bit, every two years is

16 BuiwpiNG Propucts DIGEST MAY 2005

NORTHEAST dealers can
acquire prestained hardwood
decking from Boston Cedar.

By Dennis Connelly
PrimeTech

sometimes okay if the deck is in the shade.

This answer didn’t work well so the industry set about
searching for products to prestain the decks. Companies
such as Cabot, Penofin, Messmers and Duckback, to name
a few, have produced successful penetrating oil-based
stains for hardwood decks, often used to pre-finish the
decking boards prior to installation. This represented the
beginning of a solution. The advantage to the approach of
pre-staining with these products is three-fold: (1) It protects
the deck on day one of the install which is critical to the
long-term quality of the material. (2) It coats the underside
and sides of the decking which can be difficult or virtually
impossible after the install. It’s important to coat the under-
side to ensure stability and prevent cupping. And (3) It
demonstrates to the builder and homeowner that coating the
board is necessary and, in effect, explains how to do it.

Today, Cabot has a new product called S.P.F., which is
water-based and forms a film. Not long ago, we would have
said, “You're asking for trouble using a film-forming finish
on a deck.” But this is a new technology that is advanced
enough to allow use on damp wood and it won’t peel like
the old decking enamels. We can now dispense with the
phrase, “What do you mean the painters are
here, it rained yesterday.” For the factory
coating applicator, this coating, and I suspect
there will be others, is used to create decking
products that can last for several years without
recoating.

Back to the question of comparing mainte-
nance costs: A coating that simply wears away
on a wooden deck in several years can be re-
coated on a Saturday morning. The same deck
in composite form is often pressure-washed
every spring, similarly using up a Saturday
morning. Take a closer look at wood decking
as a less expensive alternative to composite
decking. Then, surprisingly, take a closer look
at wood decking as a lower maintenance alter-
native. Hmmm. What's more, with the beauti-
ful look of a prestained tropical hardwood
deck, the fear of “if I build it, will they come”
will go away. Unless of course, the beer’s
warm and the jokes are old, in which case,
sadly, I can’t help you

Visit us at: www.GoPrimTECH.com or call: (800) 458-5775

