
SIDING WITHOUT LIMITS:

Creating
Multifaceted
Planned
Communities
with Vinyl

As the push for increased walkability in
neighborhoods continues to grow, more
developers are focusing on building planned
communities over traditional single-family
subdivisions. Bishop’s Landing by Beazer Homes

is the perfect example. This coastal-inspired

community near Bethany Beach in Delaware

combines multifamily developments with single-

family homes to create a low-maintenance,

connected area with all the amenities.

Versatility Paired
with Sustainability:

The Future of Housing

“	�A big trend is seamlessly mixing
townhouses with single-family
homes to get a really good mix
in communities. It helps bring
people together.”

	 CHERYL LOEB
	 Design Studio Manager with Beazer Homes

2Siding Without Limits

BUILDING DEVELOPMENTS WITH
AMENITIES TOP-OF-MIND

Bishop’s Landing, for example, offers residents

so much more than a roof over their heads.

Aside from meeting the needs of all homeowners

by offering townhouses and single-family homes,

the resort-style community has designated areas

for activities and events.

FEATURED AMENITIES INCLUDE:

•	 Community clubhouse, pool, and tennis courts

• 	 Fitness center and yoga studio

• 	 Catch and release fishing in community ponds

• 	 Lifestyle coordinator to plan community activities

• 	 Close proximity to shopping, schools, and nightlife

ANYTHING BUT COOKIE CUTTER
Features that Define
a Planned Community
Pleasantville just doesn’t cut it anymore. To keep up

with demand, developers, builders, and architects

need to appeal to the preferences of homeowners and

renters across all generations. From diverse design to

shared community spaces, the expectations of new

neighborhoods are ever-evolving.

The resort-style community
has designated areas
for activities and events.

“	�It used to be we could throw down houses and people would move in just for the house. Now,
we think of the house, the neighborhood, how the neighborhood intermixes into the whole
plan, and how the whole plan intermixes into the surrounding community. It’s about lifestyle.”

	 Paul Johnson, SVP of community development for the Rancho Mission Viejo neighborhood in Texas,
	 told ProBuilder

3Siding Without Limits

BUILDING WITH A PURPOSE

Sustainability is a
Driving Factor for
New Homebuyers
New homebuyers, especially Millennials (who make up nearly 40% of

the market*), care about sustainability and are more apt to choosing

communities that celebrate environmentally conscious building

practices. According to a survey conducted by The Guardian, more

than two thirds of millennials “buy as many eco-friendly products as

they can” and in a survey from Nielsen, 66% of global respondents

say that they’re willing to pay more for products and services

that come from companies committed to a positive social and

environmental impact.

When communities focus on creating indoor and outdoor living

spaces that connect residents to amenities such as coffee shops,

retailers, and offices, they can help reduce the overall global carbon

footprint and appease these evolving preferences.

*2017 National Association of Realtors® Home Buyer and Seller Generational Trends

Millennials and
Baby Boomers
account for nearly
70% of homebuyers.*

of global respondents say that
they’re willing to pay more
for products and services
that come from companies
committed to a positive social
and environmental impact.

66%

4Siding Without Limits

IMPACT ON CLIMATE CHANGE

Vinyl Siding vs
The Other Guys
Vinyl is better for the environment than competitive

cladding products because there’s little to no manufacturing

waste in the material and its light weight makes it extremely

efficient during transportation from plant to the jobsite.

Those factors help reduce its overall impact on ozone layer

depletion and help increase sustainability.

For more sustainability benefits, visit
vinylsiding.org/sustainability.

Lower Your Ecological
Footprint with Vinyl

Another way to build sustainable communities is using

eco-friendly products. From the manufacturing process to

installation, vinyl helps reduce emissions and waste, adding

additional environmental benefits to planned communities.

• 	� Almost 100% of materials used to create vinyl siding

products are raw, practically eliminating landfill waste

during the manufacturing process

• 	� Vinyl eliminates the need for paint and caulk,

which decreases maintenance and the overall

environmental impact

• 	� Life Cycle Assessment tools such as BEES show vinyl

siding and polymer siding have a lower environmental

impact than a majority of cladding options

58%
LESS IMPACT ON
OZONE DEPLETION
THAN CEDAR BOARDS*

7.00E-02

6.00E-02

5.00E-02

4.00E-02

3.00E-02

2.00E-02

1.00E-02

0.00E+00

Fi
be

r C
em

en
t

A
ve

ra
g

e
V

in
yl

 S
id

in
g

A
ve

ra
g

e
In

su
la

te
d

V
in

yl
 S

id
in

g

G
en

er
ic

B
ric

k
&

 M
or

ta
r

NORMALIZED ENVIRONMENTAL IMPACT SCORE
(BEES Advisory Panel Weighting)*

* BEES Product Comparisons, Sustainable Solutions Corporation, 2018

The Normalized Environmental Impact Score measures the effects of ozone
depletion, water use, land use, IAQ, PED - non-renewable, PED - renewable,
global warming potential, smog, acidification, eutrophication, carcinogenics,
non-carcinogenics, respiratory effects, and ecotoxicity.

5Siding Without Limits

DYNAMIC DESIGNS

Versatility Wins Over
Old-School Tradition
When it comes to building developments from multifamily to single-

family, more and more designers are listening to homeowners and

creating multifaceted exteriors that make an impact. That’s why it’s

necessary to specify a versatile cladding option to meet the needs

of different developments, from coastal to modern.

“Location dictates style and vinyl can meet the needs of virtually

every location from both a design and a performance standpoint.”

said Cheryl Loeb, Design Studio Manager with Beazer Homes.

Beazer Homes developers specified vinyl siding as the exterior

cladding for Bishop’s Landing because of the expansive color

options, easy installation, and worry-free upkeep.

“We wanted more than just stone and brick for our townhomes,”

said Cheryl Loeb.

“That’s why we worked with different vinyl siding types and shapes.

It allowed us to get a really nice mix of materials and colors, which

makes it a lot more interesting than just having the plain, horizontal

siding with the green shutters and the red door.”

For more design inspiration, visit vinylsiding.org/design.

Scallops – Rounds

Double 5"

Board & Batten 8" Reveal

CLAPBOARD

Scallops – Rounds

Double 5"

Board & Batten 8" Reveal

BOARD &
BATTEN

SHAKE

BEADED

DUTCHLAP

Scallops – Rounds

Double 5"

Board & Batten 8" Reveal

VIRTUALLY LIMITLESS COLOR
OPTIONS AND ACCESSORIES

400 vinyl siding
certified colors

“	�Location dictates style and vinyl
can meet the needs of virtually
every location from both a style
and a performance standpoint.”

	 Cheryl Loeb, Design Studio Manager
	 with Beazer Homes

PERFORMANCE BENEFITS OF VINYL SIDING

Get more design inspiration. Follow us on our social channels @vinysidinginstitute today.

Residents don’t want the cookie cutter neighborhood feel. They want interesting and unique

spaces to call home. They also don’t want to worry about regular upkeep, which is why

vinyl siding is the perfect choice for meeting the needs of modern homebuyers.

Performance Starts with Proper Installation
Specifying high-performing, versatile vinyl and polymeric siding is the first step. Next, comes proper installation.

To help vinyl siding installers keep up with industry best practices and ensure the best results, Vinyl Siding

Institute updated its vinyl siding installation video.

Get all the tips at vinylsiding.org/installation.

Withstand winds of at
least �110 mph

Resist impact �damage Easy to clean with mild
soap and water

©2019, Vinyl Siding Institute, Inc.

1201 15th Street NW, Suite 220, Washington, DC 20005

