
MOST-READ: Door & Access Systems magazine continues to be the industry’s most-read magazine. The 2009 survey reveals that respondents typically read
75 percent of Door & Access Systems, compared with 74 percent for the IDA magazine and 58 percent for Professional Door Dealer.

The average percentage of pages was determined by applying a specific percentage to each response. For example, if a survey respondent read “51-75%” of
a particular magazine, that reader was assumed to read 63% of that magazine (the middle point of the range of 51% to 75%).

2009 D&AS READERSHIP

SURVEY
Survey Reveals Typical Dealer’s
Profile, Practices, Products

How much of each publication do you typically read?
Magazine 0-10%

(5%)
11-25%
(18%)

26-50%
(38%)

51-75%
(63%)

76-90%
(83%)

91-100%
(95.5%)

Ave. Pct. Of Pages

Door & Access Systems 1.9% 3.3% 13.8% 18.2% 38.7% 24.2% 74.9%

International Door & Operator Industry 2.6% 3.3% 15.2% 17.8% 36.4% 24.5% 73.6%

Professional Door Dealer 13.0% 10.0% 19.0% 18.2% 21.6% 18.2% 57.9%

Which of these products are an important part of
your business?

Response
Percent

Residential garage doors 92%

Residential garage door openers 90%

Commercial sectional doors 88%

Commercial door operators 86%

Rolling steel doors 79%

Residential wood garage doors 60%

High-performance doors (e.g., high-speed doors, etc.) 45%

Dock equipment 43%

Gate operators 37%

Entry doors 27%

Gates 17%

Reader Remarks
The survey asked readers to submit comments about the magazine. The
question was optional, yet 57 respondents took time to draft a remark. Here
are some sample comments:

• “Great magazine. I give it to my employees to read and to my sales staff for
reference and education.” – Florida dealer

• “Best in the industry, hands down.” – President of garage door manufacturer
• “Great magazine with timely articles.” – Colorado dealer
• “It's the best in our industry. More relevant subjects. More applicable

information. The content is always on-point for the industry.”
– Marketing executive

• “Very good … short and to the point … not full of garbage.”
– Minnesota dealer

• “Of the three publications, Door & Access is the highest quality. From the
paper stock to articles.” – Marketing executive

• “Of the three, it is my favorite.” – Michigan dealer

A Profile of the Typical Dealer

The typical garage door dealer who reads the magazine is male (90
percent), between 40 and 59 years old (70 percent), has less than two
years of college (54 percent), and is the owner (77 percent) or general
manager (15 percent).

Dealers with 6-10 employees comprise
25 percent of all readers, 24.6 percent
have 1-5 employees, and 6 percent
have more than 50 employees
(14 percent).

The typical reader is male, the
owner of the business, age 50.6,
and has 2.0 years of college and 16.3
employees.

Survey Details

About 1,650 door and gate professionals throughout the

United States and Canada were invited to take our October

2009 online survey, and 271 surveys were submitted. Similar

surveys were conducted in October 2001, October 2003,

October 2005, and October 2007.

• Male

• Owner

• Age 50.6

• 2.0 years of college

• 16.3 employees

39Door & Access Systems | Winter 2009-2010

