


Samen verder met Zaans Mozaïek

Actualisatie woonvisie 2015

ZNSTD

Inhoud

1.	Inleiding	3
2.	Stevig inzetten op woonkwaliteit geeft Zaanstad een vitale positie	4
3.	De kwantitatieve opgave: versnelling en kwaliteit nieuwbouwproductie	6
4.	De kwalitatieve opgave: meer doorstroming en een betere kwaliteit van de bestaande voorraad	7
5.	Zaanstad biedt ruimte voor initiatief door een flexibele aanpak	8
6.	Versterken van de kwaliteit en verscheidenheid in de wijken	9
7.	Met partners randvoorwaarden creëren voor langer zelfstandig wonen	10
8.	Duurzaamheid is de norm en de kans	12

Inleiding

In de afgelopen jaren hebben we samen met onze woonpartners hard gewerkt om het wonen in Zaanstad te verbeteren. We hebben de indruk dat we goed op weg zijn met de uitvoering van onze woonvisie Zaans Mozaïek. Toch is er aanleiding om onze visie te actualiseren. Op verschillende terreinen, zoals wonen en zorg, woonruimteverdeling en de positie van corporaties, is nieuw rijksbeleid ontwikkeld. De Woningwet, waarin de gemeente een meer sturende rol richting corporaties krijgt, vereist een actuele woonvisie als kader voor prestatieafspraken met de corporaties. Hoog tijd dus om onze visie up to date te maken.

Met Zaans Mozaïek sloeg Zaanstad een nieuwe koers in waarbij de focus veranderde van uitbreiding naar transformatie en van kwantiteit naar kwaliteit. Dat betekent gedifferentieerde woonmilieus, keuzevrijheid in woningaanbod, kwalitatief goede woningen en een goede leefbaarheid in alle Zaanse wijken. Veel van de uitgangspunten en ambities uit de bestaande woonvisie uit 2008 blijven van kracht, maar we willen onze doelen opnieuw scherp stellen. Aan de hand van de analyse Zicht op het Zaans Mozaïek zijn de ontwikkelingen in de afgelopen jaren in kaart gebracht en hebben we in beeld hoe Zaanstad er nu voor staat. Na jaren van stagnatie begint de woningbouwmarkt weer aan te trekken, maar het woningtekort is intussen opgelopen.

We zullen dus moeten zorgen voor versnelling van de woningproductie, maar ook voor een aanbod dat aansluit bij huidige én toekomstige woonwensen. Vooral kwetsbare groepen met lage inkomens en starters dreigen de dupe te worden van het feit dat er in de afgelopen jaren minder gebouwd en verhuisd is, waardoor de doorstroming stagneert en wachtlijsten oplopen, maar meer goedkope woningen bouwen is niet de oplossing. In een aantal wijken holt de kwaliteit achteruit omdat eigenaren geen geld hebben voor noodzakelijke investeringen aan hun woningen. De woonopgaven zijn fors en complex, daar zijn we ons van bewust. Juist daarom is het belangrijk om een duidelijke koers uit te zetten. We zetten zelf als gemeente stevig in, maar meer nog dan voorheen willen we onze ambities tot stand brengen via co-creatie met ontwikkelaars, ondernemers, corporaties, zorgaanbieders en inwoners. Deze geactualiseerde visie is daarom een uitnodiging aan iedereen die in de komende jaren wil investeren in de stad.


1. Stevig inzetten op woonkwaliteit geeft Zaanstad een vitale positie

1.1 Benutten en versterken van de verscheidenheid aan mensen en woonmilieus

Het Zaanse woonbeleid is en blijft gericht op het benutten en versterken van onze Zaanse kwaliteiten en de verscheidenheid in mensen en woonmilieus. Hiermee voorzien we in de wensen van huidige inwoners en kunnen we de stad sociaal, economisch en ruimtelijk aantrekkelijker en dus sterker maken voor de toekomst. We willen dat het in Zaanstad voor alle inkomensgroepen goed toeven is. Een goede balans tussen lage, midden en hoge inkomens draagt bij aan de leefbaarheid en zorgt er ook voor dat Zaanstad een aantrekkelijk voorzieningenniveau kan blijven bieden aan al haar inwoners.

Door sterker te sturen op kwaliteit en verscheidenheid aan woonmilieus kan Zaanstad bovendien haar positie in de regio versterken. De gemeente maakt deel uit van de Metropoolregio Amsterdam, een regio die de concurrentie aangaat met andere metropolen in de wereld. Het is cruciaal dat aan mensen en bedrijven voldoende aantrekkelijke locaties worden geboden om te wonen, werken en te recreëren.

1.2 Parels benutten en binnenstedelijk bouwen

De parels die Zaanstad heeft – een prachtig waterrijk gebied en uniek industrieel erfgoed – willen we benutten om het wonen nog aantrekkelijker te maken. Na de afronding van het centrum van

Zaandam zal het ZaanIJ-gebied hieraan de grootste bijdrage moeten leveren. Het samenbrengen van verschillende functies rond openbaarvervoerknooppunten, waaronder wonen, biedt eveneens kansen voor duurzame binnenstedelijke verdichting. Daarnaast liggen er nog veel kleinere locaties die benut kunnen worden.

1.3 Extra inzet op bovenkant van de markt om diversiteit te vergroten

We streven naar een diverse en toekomstbestendige woningvoorraad. Er is meer inspanning nodig om woningaanbod in het duurdere segment te realiseren, want voor hogere inkomensgroepen biedt Zaanstad in verhouding nog te weinig mogelijkheden. Goede locaties voor dit marktsegment willen we daarom optimaal benutten.

1.4 Aandacht voor de kwaliteit van de bestaande voorraad

Versterking van de woonkwaliteit gaat verder dan alleen het bouwen van voldoende en passende nieuwe woningen. Meer woonkwaliteit betekent ook aandacht voor de bestaande woningvoorraad. Op verschillende plekken in de stad zijn woningen in een slechte staat, bijvoorbeeld als gevolg van achterstalig onderhoud of funderingsproblemen. We streven naar een aanpak waarin we samen met andere

partijen een kwaliteitsslag maken op meerdere fronten tegelijk. We beseffen dat kwaliteit geld kost en dat de gemeente een actieve rol zal moeten oppakken, niet alleen door de rode loper uit te rollen voor goede initiatieven, maar ook door zelf gericht te investeren.

1.5 Flexibiliteit

Nieuwe woningen moeten voor meerdere levensfasen en omstandigheden geschikt zijn. We gaan ook uit van flexibele planvorming en regelgeving. Grootschalige, tot in detail uitgewerkte plannen zijn niet meer van deze tijd en passen niet in onze huidige visie op de rol van de overheid. Regelgeving moet ruimte bieden voor nieuwe woonvormen.

1.6 Meer dan woningen alleen

Zaanstad kenmerkt zich van oudsher door de menging van wonen en werken. Die combinatie geeft onze stad identiteit, brengt levendigheid en zorgt ervoor dat we anders dan andere steden zijn. Dat willen we zo houden, maar we zijn we ons er van bewust dat dit speciale eisen met zich mee brengt. Een goed woon- en leefklimaat gaat om meer dan alleen een goede woning. Woonkwaliteit betekent ook sociale contacten tussen bewoners, een aantrekkelijke woonomgeving die 'schoon, heel en veilig' is. Ook voorzieningen zoals aangename winkelcentra, goede en voldoende scholen, mogelijkheden voor sport- en cultuurbeoefening zijn belangrijk voor een goed woonklimaat, evenals onderhoud van de openbare ruimte en parkeervoorzieningen. Last but not least zijn ook goede verbindingen met de regio Amsterdam een belangrijke voorwaarde om in Zaanstad te willen (blijven) wonen.


2. De kwantitatieve opgave: versnelling en kwaliteit nieuwbouwproductie

2.1 Faciliteren van de huidige behoefte en te verwachten huishoudensgroei

Het bouwen van voldoende woningen blijft een belangrijke opgave in het woonbeleid. Niet alleen om kwaliteit aan het bestaande woningaanbod toe te voegen, maar ook om nog beter in de huidige en toekomstige woonbehoefte te kunnen voorzien, zodat meer mensen een geschikte woning kunnen vinden, doorstroming op gang komt en starters in Zaanstad kunnen blijven wonen. We streven naar verhoging van de bouwproductie.

Daarvoor is het nodig dat gemeente en marktpartijen samen zoeken naar mogelijkheden voor versnelling van de productie. Voor de komende jaren zijn er voldoende plekken in de stad om deze ambitie te realiseren. Wil Zaanstad ook op langere termijn in de woningvraag voorzien, dan zijn er ruimtelijke keuzes nodig.

2.2 Bouwen voor nu en voor de toekomst

Versnelling van de productie gaat hand in hand met kwaliteit. Vraaggericht bouwen vergroot de afzetkansen. We waken ervoor dat er niet alleen voor de korte termijn vraag wordt gebouwd en dat er voldoende diversiteit in het bouwprogramma tot stand komt om Zaanstad ook in de toekomst aantrekkelijk te houden. Bij het ontwikkelen van plannen wegen we telkens af: wat voor kansen biedt

een locatie, wat is de woningbehoefte en wat weten we over de buurt en directe omgeving? Omdat de woningvraag voortdurend verandert, zoeken we gericht naar woonconcepten die flexibel inzetbaar zijn en aantrekkelijk zijn voor mensen in meerdere levensfasen.

Sommige mensen willen hun woning zelf vormgeven en bouwen, al dan niet met hulp van een professional. Zaanstad wil inspelen op die wens en maakt daarom individuele en collectieve zelfbouw op verschillende typen locaties in de stad mogelijk.

2.3 Investeerders en beleggers beter aan Zaanstad binden

Ontwikkelaars, beleggers en bedrijven tonen interesse in Zaanstad en zien de potentie van Zaanstad, maar het verzilveren van deze potentie gaat nog niet vanzelf. Gerichte marketing en acquisitie zijn daarom nodig.


3. De kwalitatieve opgave: meer doorstroming en een betere kwaliteit van de bestaande voorraad

3.1 Betere benutting sociale voorraad

De voorraad sociale huur- en koopwoningen is in principe groot genoeg om de huishoudens tot modaal te huisvesten. Er komen echter onvoldoende sociale huurwoningen vrij. Bovendien staat de betaalbaarheid onder druk. We zetten in op een betere benutting van de voorraad sociale huurwoningen door het stimuleren van doorstroming, vermindering van scheef wonen en meer flexibele woonvormen om woningzoekenden een betere kans te geven.

3.2 Borgen van betaalbaarheid

We willen een passende en betaalbare woonplek voor iedereen en zoeken daarom naar nieuwe vormen van betaalbaar wonen. Nieuwbouw van sociale huurwoningen moet worden ingezet in wijken waar weinig aanbod is en voor specifieke doelgroepen. Ook bij herstructurering is betaalbaarheid van belang, zodat bewoners de kans krijgen om terug te keren. Sociale koop is voor een deel van de woningzoekenden een goed alternatief voor huren. We zetten in op meer flexibiliteit ten aanzien van huurprijzen, aangezien mensen steeds vaker te maken hebben met schommelingen in hun inkomsten.

3.3 Aantrekkelijk middensegment als hart van de stad

Zaanstad wil doorontwikkelen als een stad met een breed en gevarieerd woningaanbod in het middensegment en met een aantrekkelijke prijs-kwaliteitverhouding. Dat doen we door nieuw te bouwen en door de bestaande voorraad te verbeteren. Naast koopwoningen stimuleren we de bouw van meer vrije sector-huurwoningen, bijvoorbeeld voor jonge tweeverdieners of de groeiende groep senioren, om de doorstroming te bevorderen.

3.4 De basis op orde in combinatie met energiebesparing

Binnen de bestaande woningvoorraad moet de basiskwaliteit op orde zijn. Woningen moeten op zijn minst heel en veilig zijn. Dat vraagt om intensivering van onze aanpak van funderingsherstel in de particuliere woningvoorraad (zie ook 5.2), maar we willen een stap verder gaan door ook te werken aan kwaliteitsverbetering van de woning zelf. Ook een deel van de sociale huurwoningen is toe aan verbetering. Kwaliteit en betaalbaarheid voor de huurder moeten steeds goed tegen elkaar worden afgewogen. Investeren in energiebesparende maatregelen beschouwen we als een belangrijke kwaliteitsverbetering, omdat kwaliteit en betaalbaarheid hand in hand gaan (zie 7.1).


4. Zaanstad biedt ruimte voor initiatief door een flexibele aanpak

4.1 Sturen waar nodig, ruimte geven waar mogelijk

We kunnen als gemeente niet alles oppakken en moeten daarom prioriteiten stellen. Zaanstad kent een grote verscheidenheid aan woonmilieus. Die diversiteit vraagt ook om diversiteit in onze aanpak. In gebieden en locaties die bepalend zijn voor onze identiteit en/of anderszins van strategische betekenis zijn nemen we als gemeente zelf het voortouw bij de planvorming. We gaan daarom sturen op het creëren van woonmilieus, die de markt niet vanzelfsprekend oppakt. Daarbij gaat het onder andere over het toevoegen van het hogere marktsegment – de parels benutten - waarvan op dit moment het aanbod nog te gering is.

In andere delen van de stad is de gemeente vooral faciliterend aan initiatieven van ontwikkelaars, bewoners en ondernemers. In gebieden waar het behoud en beheer van (cultuurhistorische) kwaliteit centraal staat, is de gemeente de hoeder die de randvoorwaarden bepaalt en bewaakt. In overige delen van de stad gaat het vooral om het vinden van de juiste balans tussen ruimte geven voor ontwikkeling en bescherming van alle belanghebbenden. Ook voor wonen gaat het om een gerichte aanpak, die niet overal gelijk is. Minder sturing op ruimtelijke kwaliteit betekent niet in alle gevallen ook minder sturing op woningbouwprogrammering.

4.2 De rode loper voor nieuwe initiatieven

Wanneer marktpartijen of bewoners zelf met innovatieve ideeën komen, helpen we als gemeente om een geschikte locatie te vinden en ook daarna zo'n initiatief verder te brengen (de rode loper). We zijn terughoudend als het gaat om regels. Uiteraard vinden we het bij dit soort initiatieven belangrijk dat de omgeving er bij wordt betrokken.


5. Versterken van de kwaliteit en verscheidenheid in de wijken

5.1 De ene wijk is de andere niet

Zaanstad kent wijken in vele soorten en maten, met eigen kenmerken, kwaliteiten en kansen, maar soms ook met eigen kwetsbare kanten en problemen. Globaal onderscheiden we:

1. Wijken met potentie: buurten met speciale kwaliteiten en ontwikkelingskansen – de parels – die beter kunnen worden benut;
2. Kwetsbare wijken: wijken waar de woonkwaliteit en leefbaarheid onder druk staan;
3. Beheerwijken: wijken die het op zich goed doen en waar het vooral gaat om beheer, onderhoud en voorzieningen op peil te houden.

In de kwaliteitsslag die we met de bestaande woningvoorraad en de wijken voor ogen hebben, kijken we samen met bewoners en andere belanghebbende en geïnteresseerde partijen op een integrale manier naar de wijk.

5.2 Stedelijke vernieuwing 2.0

We gaan aan de slag met nieuwe vormen van wijkvernieuwing, door kansrijke buurten te versterken en kwetsbare wijken te beschermen. Wijkvernieuwing 2.0 is niet lineair en top-down, maar draait om een open, continu en uitnodigend proces van samenwerken en afstemmen van doelen, geldstromen, plannen en ambities van stakeholders. Dit vraagt om een aanpak, waarin continu verbindingen worden gelegd tussen mensen, organisaties en budgetten. Door zo'n organische ontwikkeling raken partijen zich meer bewust van de aanwezige en potentiële mogelijkheden,

die actieve bewoners, gebouwen, openbare ruimte, organisaties, geld(stromen) en netwerken (het 'wijkkapitaal') kunnen bieden. We zoeken naar de verbinding tussen fysiek/ruimtelijke ingrepen en sociaal-maatschappelijke doelen, waardoor we win-win situaties kunnen bereiken. Investerings kunnen op meerdere terreinen 'winst' opleveren. Daar waar de markt het niet oppakt en wanneer eigenaren er niet in slagen om de kwaliteit zoals funderingsherstel en duurzaamheid van hun woningen te verbeteren en de maatschappelijke gevolgen daarvan dusdanig groot zijn, willen we zelf instrumenten inzetten om de beoogde kwaliteitsimpuls mogelijk te maken.

5.3 Woningaanbod afstemmen op het DNA van de wijk

We houden rekening met specifieke omstandigheden, kenmerken en kwaliteiten van wijken. Niet iedere wijk hoeft wat ons betreft hetzelfde brede woningaanbod te hebben. Dat is niet haalbaar en zou bovendien geen recht doen aan de bestaande diversiteit en identiteit. We vinden het wel belangrijk dat een al te eenzijdige bevolkingssamenstelling in kwetsbare wijken wordt voorkomen en dat mensen de kans hebben om een volgende stap in hun wooncarrière in of in de buurt van hun wijk te maken. De schaal van de wijk of buurt is vooral voor senioren belangrijk, met het oog op de vertrouwde omgeving, sociale contacten en de afstand tot mantelzorgers. Met instrumenten als nieuwbouw, verkoop van sociale huurwoningen en renovatie en woningaanpassing sluiten we aan op het DNA van de wijk.


6. Met partners randvoorwaarden creëren voor langer zelfstandig wonen

6.1 Opgaven: vergrijzing, kwetsbare groepen, vervangende woonruimte

Veel mensen willen zo lang mogelijk zelfstandig thuis kunnen blijven wonen, ook als zij behoefte hebben of krijgen aan zorg en ondersteuning. Samen met de partners in de stad willen we randvoorwaarden creëren om dat mogelijk te maken: voldoende geschikte woningen met de juiste zorg en dienstverlening en opname in een verzorgingshuis als dat nodig is. Ook voor andere kwetsbare groepen zoals mensen met een psychiatrische achtergrond is geschikte en betaalbare woonruimte nodig, met de juiste begeleiding/zorg. Ons streven is dat iedereen in onze stad kan participeren naar vermogen en op eigen wijze. We vinden het belangrijk dat kwetsbare groepen deel kunnen uitmaken van een wijk, waarbij we oog hebben voor eventuele overlast voor omwonenden. Soms worden problemen te groot en is een doorbraak of time out nodig door vervangende woonruimte, eventueel met begeleiding, zodat mensen hun leven weer opnieuw op de rails kunnen krijgen en zwaardere zorg wordt voorkomen.

6.2 Passend woningaanbod

Demografische ontwikkelingen, veranderingen in de woningvraag en rijksbeleid met scheiding van wonen en zorg vragen om een passend woningaanbod. Dat aanbod – zowel van corporaties als particulier – moet voldoende divers en voor een deel rolstoel toeganke-

lijk zijn, passen bij de variëteit aan woonwensen en behoeften – zowel nu als in de toekomst – en bij de leefbaarheid en de draagkracht van de verschillende wijken. Zorgbehoevenden en mantelzorgers moeten indien gewenst in elkaars directe nabijheid kunnen wonen. Mensen met zorg zijn relatief vaker op de goedkopere huurwoningen zijn aangewezen. De druk op de goedkope woningvoorraad is groot. We streven naar een eerlijke verdeling van de schaarste (zie ook par. 1.4).

Maatwerk – in de vorm van een aantrekkelijke woning, in een vertrouwde buurt en met een persoonlijke benadering – kan senioren over de streep helpen om te verhuizen. Verhuizen naar een geschiktere woning is goed voor de doorstroming op de woningmarkt. We brengen geschikte locaties voor nieuwbouw van zorggeschikte woningen in kaart en zoeken marktpartijen die een passende invulling weten te realiseren. Zaanstad zet in op het vergroten van de eigen kracht van de samenleving, en wil daarom ook ruimte bieden aan initiatieven van bijvoorbeeld groepen bewoners die met elkaar een kleinschalige woonvorm met een vorm van zorg of ondersteuning willen realiseren.

Er zijn ook ouderen die in hun eigen (laagbouw) koopwoning willen blijven wonen. Ook voor deze groep geldt dat we hiervoor met partners de randvoorwaarden helpen creëren.

We willen meer samenhang en doorstroming in het aanbod van crisisopvang en doorstroomwoningen, maatschappelijke opvang, beschermd wonen en wonen met begeleiding.

6.3 Geschikte woonomgeving met adequate voorzieningen

Ook de woonomgeving moet geschikt zijn om zelfstandig te wonen. Bij ouderen gaat het lang niet altijd om zorg, maar meer om een gevoel van veiligheid en geborgenheid en gelegenheid tot ontmoeting in de buurt. Bij realisatie van nieuwe plannen en herstructurering houden we rekening met voorzieningen als winkels en openbaar vervoer.

Anders gezegd: een goede afstemming tussen wonen, welzijn en zorg. Zaanstad wil de regie nemen om samen met partners in de stad te kijken hoe dit gestalte kan krijgen. Uiteindelijk gaat het er om dat de investeringen van verschillende partijen worden gebundeld waardoor we meer en betere resultaten behalen.

Naast een regierol heeft de gemeente ook een verantwoordelijkheid voor het contracteren en leveren van zorg. Ondersteuning moet ook daadwerkelijk beschikbaar zijn, en zoveel mogelijk op maat. De komende tijd houden we vinger aan de pols of de huidige ondersteuning toereikend is en tot de juiste resultaten leidt. Zo nodig sturen we bij. Het gaat niet alleen om zorg voor ouderen maar ook om begeleiding van andere kwetsbare groepen, bijvoorbeeld 24-uurs toezicht bij beschermd wonen voor mensen met een psychiatrische achtergrond.

6.4 Goede aansluiting op het intramurale aanbod

Soms is het niet meer mogelijk is om thuis te blijven wonen. Dan moet er voldoende intramuraal -woonruimte in een instelling - aanbod zijn. Voor ouderen is het belangrijk dat dit aanbod zo goed mogelijk gespreid is over de stad, liefst niet te ver van waar zij voorheen zelfstandig woonden. Intramurale zorg is op zichzelf geen gemeentelijke taak, maar wij voelen ons wel betrokken bij de vraag of er voldoende plaatsen zijn met een goede spreiding over de stad. We houden de vinger aan de pols met het zorgkantoor en de zorgverzekeraar, ook wat betreft de aansluiting tussen het extramuraal en het intramuraal aanbod. We willen niet alleen voorkomen dat mensen tussen wal en schip vallen, maar ook zorgen voor goede preventie (voorkomen of uitstellen van de noodzaak van zorg en ondersteuning).


7. Duurzaamheid is de norm en de kans

Duurzaamheid is essentieel voor een hoogwaardige, schone, veilige en aantrekkelijke stad. Doel van de nieuwe routekaart voor de Zaanse Energie Agenda is energiebesparing in de gebouwde omgeving en gebruik van duurzame energie. We zien duurzaamheid niet louter als norm, maar vooral als een kans. Duurzaam wonen betekent comfortabele en energiezuinige woningen, lage woonlasten voor bewoners en verdienmogelijkheden voor ondernemers. Het gedrag van de bewoner blijft daarbij een belangrijke succesfactor.

7.1 Energiebesparing in bestaande woningen

De meeste winst in energiebesparing is te behalen door verbetering van bestaande woningen. Bij het renoveren van woningen moet investeren in energiebesparende maatregelen een vanzelfsprekend worden.

Er zijn forse inspanningen nodig om particuliere woningeigenaren te bewegen tot investeren in duurzaamheid. We zoeken daarom naar concepten waarbij groepen eigenaren in verschillende opzichten effectief worden benaderd en 'ontzorgd', zowel wat betreft de techniek (offerte, controle uitvoering) als met aantrekkelijke financiële arrangementen. Zo willen we meer vaart en massa maken, waar mogelijk in combinatie met wijkontwikkeling op andere fronten (zie par. 5.2). We werken samen met lokale maatschappelijke organisaties en bieden bedrijven een platform om

hun aanbod van energiezuinige maatregelen en duurzame energie onder de aandacht van woningeigenaren te brengen.

De inzet van de gemeente bestaat uit verbinden van ontwikkelende partijen en ondersteunen van verkenningen, marktbenaderingen, (mee-)investeren in communicatie met eigenaren en soms in het financieel ondersteunen van business cases. Zo zorgen we voor inspirerende voorbeelden, ook richting rijksoverheid, die er op den duur toe leiden dat de markt het op termijn zelf kan.

Corporaties zijn eenvoudiger te benaderen dan particulieren en kansrijk om 'massa' te maken voor verduurzaming. Bovendien zijn de corporaties belangrijke partners als het gaat om beperken van woonlasten voor minder draagkrachtigen. De gemeente wil de corporaties ondersteunen bij hun verduurzamingsmissie, door het ontwikkelen en realiseren van nieuwe concepten (warmtenet, zonnepanelen voor huurders, misschien ooit nul-op-de-meter-concepten) en door als intermediair te bemiddelen bij het verkrijgen van subsidies.

7.2. Energiezuinig bouwen

Voor nieuwbouw sluiten we aan op de landelijke eisen, die steeds hoger worden. Controle van deze eisen is van belang. Tegelijkertijd dagen we marktpartijen uit om zelf een stap verder te zetten in verduurzaming.


gemeente Zaanstad

Domein Stedelijke Ontwikkeling, team Visie

Stadhuisplein 100, 1506 MZ Zaandam

Postbus 2000, 1500 GA Zaandam

T14 075

www.zaanstad.nl


