
G e m e e n t e M o o k e n M i d d e l a a r

M&M
Structuurvisie Mook & Molenhoek 2025

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

Colofon

Structuurvisie Mook & Molenhoek 2025

in opdracht van:
Gemeente Mook en Middelaar

SAB

Correspondentieadres:
Postbus 479
6800 AL Arnhem

T » 	(026) 3576911
F » 	(026) 3576611
I »	www.sab.nl
E »	info@sab.nl

Projectnummer: 120111
Datum: januari 2013
Vastgesteld: 24 januari 2013

�

Colofon

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

1		 STRUCTUURVISIE 2025																 6
1.1		 AANLEIDING																				 6
1.2	 STRUCTUURVISIE IN RELATIE TOT KOSTENVERHAAL EN GRONDEXPLOITATIE	 8
1.3	 DE UITVOERINGSPARAGRAAF														 8
1.4	 LOOPTIJD STRUCTUURVISIE															 9
1.5	 PROCEDURE STRUCTUURVISIE														 9
1.6	 DE OPBOUW VAN HET DOCUMENT													 9

2		 BESTAANDE RUIMTELIJKE SITUATIE												 10
2.1	 INLEIDING																					 11
2.2	 HISTORIE																					 13
2.3	 RUIMTELIJKE EN FUNCTIONELE STRUCTUUR									 15

3		 DE HOOFDLIJN:
		 INTEGRALE VERSTERKING LEEFBAARHEID EN RUIMTELIJKE KWALITEIT		 26
3.1	 INLEIDING																					 27
3.2	 VISIE OP HOOFDLIJNEN																 27
3.3	 SECTORAAL: ACHTERGROND, OPGAVE EN PROGRAMMA					 30

4		 WONEN																						 32
4.1	 ACHTERGROND																			 33
4.2	 RUIMTELIJKE OPGAVE																	 35
4.3	 RUIMTELIJK PROGRAMMA WONEN OP HOOFDLIJNEN						 37

5		 ECONOMIE																					 38
5.1	 ACHTERGROND																			 39
5.2	 RUIMTELIJKE OPGAVE																	 41
5.3	 RUIMTELIJKE PROGRAMMA ECONOMIE OP HOOFDLIJNEN					 43

6		 MOBILITEIT																					 44
6.1	 ACHTERGROND																			 45
6.2	 RUIMTELIJKE OPGAVE																	 45
6.3	 RUIMTELIJK PROGRAMMA MOBILITEIT OP HOOFDLIJNEN					 47

�

�

7		 WELZIJN, ZORG EN EDUCATIE														 48
7.1		 ACHTERGROND																			 49
7.2	 RUIMTELIJKE OPGAVE																	 49
7.3	 RUIMTELIJK PROGRAMMA WELZIJN, ZORG EN EDUCATIE OP HOOFDLIJNEN		 51

8		 GROEN EN WATER																		 52
8.1	 ACHTERGROND																			 53
8.2	 RUIMTELIJKE OPGAVE																	 55
8.3	 RUIMTELIJK PROGRAMMA GROEN EN WATER OP HOOFDLIJNEN			 57

9		 MILIEU EN DUURZAAMHEID															 58
9.1	 DUURZAAMHEID																			 59
9.2	 MILIEUSITUATIE																			 59

10		 RUIMTELIJKE KWALITEIT																 60
10.1	 ACHTERGROND																			 61
10.2	 RUIMTELIJKE OPGAVE																	 61
10.3	 RUIMTELIJK PROGRAMMA RUIMTELIJKE KWALITEIT OP HOOFDLIJNEN		 63

11		 FINANCIEEL-ECONOMISCHE UITVOERBAARHEID								 64
11.1	 INLEIDING																					 65
11.2	 TOELICHTING OP DE FINANCIEEL-ECONOMISCHE UITVOERING VAN DE VISIE		 68
11.3	 OPBRENGSTLOCATIES																	 69
11.4	 BOVENPLANSE VEREVENING															 69
11.5	 RUIMTELIJKE ONTWIKKELINGEN													 71

12		 UITVOERINGSPROGRAMMA															 72
12.1	 WIJZE VAN UITVOERING																 73
12.2	 PLANNING																					 73

13		 MAATSCHAPPELIJKE HAALBAARHEID											 76

Inhoud

�

1
Voor u ligt de visie op de gewenste ruimtelijke ontwikkeling van de
kernen Mook en Molenhoek in de periode tot 2025. De ambities
van de gemeente Mook en Middelaar betreffende de functies
wonen, economie, mobiliteit, welzijn, zorg en educatie, groen en
water, duurzaamheid en ruimtelijke kwaliteit zijn hierin in samen-
hang gebracht voor zover deze betrekking hebben op de ruimte-
lijke structuur van de dorpen Mook en Molenhoek.
De visie biedt hiermee één actueel ruimtelijk kader voor de ver-
schillende beleidsterreinen. Het doel van deze structuurvisie is
enerzijds het aangeven van de kaders, waarbinnen toekomstige
ruimtelijke ontwikkelingen en projecten kunnen plaatsvinden, en
anderzijds het communiceren van de ambities van de gemeente
Mook en Middelaar ten aanzien van de beide dorpen aan derden.
Communicatie met gemeenten Cuijk, Heumen en Groesbeek,
maar ook met de Provincie Limburg, Waterschap Peel en Maas-
vallei, Rijkswaterstaat en dorpsraden van Mook en Molenhoek.

Op grond van de Wet ruimtelijke ordening (Wro), die per 1 juli
2008 in werking is getreden, zijn gemeenten verplicht om voor
hun gehele grondgebied een structuurvisie op te stellen. De
structuurvisie is vanaf nu hét strategisch document in het ka-
der van de ruimtelijke ontwikkeling van een gemeente. De visie
is de leidraad bij de beoordeling van nieuwe plannen en initiatie-
ven, maar ook voor nieuw op te stellen bestemmingsplannen en
projectafwijkingsbesluiten. Een structuurvisie is tevens het docu-
ment om een voorkeursrecht te kunnen vestigen of bestendigen
op grond van de Wet voorkeursrecht gemeenten. Voorts biedt
de Wro nieuwe mogelijkheden voor (enkele vormen van) kosten-
verhaal, mits dit zijn beslag heeft gevonden in een structuurvisie
(nieuwe stijl).

Het gemeentebestuur van de gemeente Mook en Middelaar
heeft in december 2011 besloten om voor de kernen Mook en
Molenhoek deze structuurvisie op te stellen, teneinde een actu-
eel ruimtelijk kader voor de verschillende beleidsterreinen te kun-
nen bieden voor de komende periode tot 2025. Hierbij is bepaald
dat de visie een ruimtelijke vertaling biedt van geldend (vastge-
steld) beleid en huidige ambities. Er wordt in principe geen nieuw
beleid ontwikkeld. Met het plangebied is aansluiting gezocht bij
de grenzen uit de beheersverordening voor de natuurgebieden.
Omdat stedelijk gebied en landelijk gebied elk een eigen dynamiek
en problematiek hebben is ervoor gekozen het beleid voor deze
gebieden in aparte documenten op te nemen.

1	STRUCTUURVISIE 2025

1.1	 AANLEIDING

�

plangebied kernen Mook en Molenhoek

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

�

Met voorliggende structuurvisie wordt tegemoet ge-
komen aan de wettelijke verplichting om te beschik-
ken over een structuurvisie. De structuurvisie heeft
geen directe bindende werking voor de burger; op
basis van de structuurvisie worden geen ontwikke-
lingen daadwerkelijk mogelijk gemaakt. Wel biedt de
structuurvisie het ruimtelijke kader voor de uitwer-
king van concrete plannen en projecten. Voor recre-
atie en toerisme wordt daarentegen een sectorale
visie opgesteld.
De uitwerking van de structuurvisie vindt plaats door
middel van het vaststellen van één bestemmingsplan
voor de kernen Mook en Molenhoek, welke in het na-
jaar van 2012 in procedure is gebracht en die ver-
moedelijk voor 1 juli 2013 zal worden vastgesteld.
Het bestemmingsplan krijgt een consoliderend, op
het beheer gericht karakter. Toekomstige ontwikke-
lingslocaties zullen via een separate bestemmings-
planprocedure mogelijk worden gemaakt.
De bestemmingsplannen zijn, in tegenstelling tot
deze structuurvisie, wél rechtstreeks bindend voor
de burger.

1.2	 STRUCTUURVISIE IN RELATIE
TOT KOSTENVERHAAL EN GROND-
EXPLOITATIE
De Wet ruimtelijke ordening (Wro) kent, in tegenstel-
ling tot de ‘oude’ Wet op de Ruimtelijke Ordening,
een ruimtelijk spoor en een grondexploitatiespoor.
De doelstelling van het onderdeel grondexploitatie,
geregeld in afdeling 6.4 van de Wet ruimtelijke orde-
ning, is het verbeteren van de mogelijkheden van kos-
tenverhaal door gemeenten bij initiatiefnemers van
ruimtelijke ontwikkelingen. Zo worden gemeenten in
diverse situaties verplicht gesteld kosten te verha-
len via het vaststellen van een exploitatieplan of het
sluiten van exploitatieovereenkomsten en dergelijke.
De gemeente Mook en Middelaar hanteert een facili-
tair grondbeleid, tenzij zich een situatie voordoet die
zich leent voor een actieve opstelling. Het aspect kos-
tenverhaal speelt dan ook een essentiële rol binnen
de gemeente. De mogelijkheden voor kostenverhaal
kennen een directe koppeling met het instrument
structuurvisie.

De Wro biedt de mogelijkheid om in een structuurvi-
sie de basis te leggen voor ‘bovenplanse verevening’,
dit in de vorm van een fondsbijdrage. Van boven-
planse verevening is sprake wanneer winstgevende
locaties bijdragen aan de onrendabele top van een
andere ontwikkeling. Uit de structuurvisie moet de
ruimtelijke relatie van de verevening blijken.

De structuurvisie kent ook een directe koppeling met
overeenkomsten, voor zover het financiële bijdragen
aan ‘ruimtelijke ontwikkelingen’ betreft. Ook deze
ruimtelijke ontwikkelingen moeten zijn opgenomen in
de gemeentelijke structuurvisie. Hierbij kan worden
gedacht aan bijdragen van woningbouw- en bedrijven-
terreinlocaties aan de ontwikkeling van natuurgebie-
den. De structuurvisie moet inzicht geven in de rela-
tie tussen de kostenpost en het ‘verzorgingsgebied’
ervan.

1.3	 DE UITVOERINGSPARAGRAAF

De Wet ruimtelijke ordening stelt dat in de struc-
tuurvisie moet worden aangegeven hoe de gemeen-
teraad het in de structuurvisie neergelegde beleid
gaat verwezenlijken. Hiertoe moet in de visie een
zogenaamde uitvoeringsparagraaf worden opgeno-
men. In deze paragraaf moet de uitvoerbaarheid van
de visie worden onderbouwd. Tevens moet in deze
paragraaf de basis worden gelegd voor eventueel
kostenverhaal bij ontwikkelingslocaties, zoals in het
voorgaande beschreven.

In deze structuurvisie is in de hoofdstukken 11, 12
en 13 voorzien in deze uitvoeringsparagraaf, waarbij
is aangegeven op welke wijze de ontwikkelingen als
genoemd in de structuurvisie worden verwezenlijkt
en hoe de economische uitvoering van de visie is ge-
waarborgd. Tevens wordt verslag gedaan van het be-
trekken van burgers en instanties bij de visie. Wat be-
treft de economische uitvoerbaarheid wordt voor de
planperiode aangegeven welke bovenplanse vereve-
ning en ruimtelijke ontwikkelingen worden voorzien
en welke locaties hiervan baat hebben. In een nog op
te stellen (afzonderlijke) Nota Fonds Bovenwijks wor-
den de financiële consequenties aangegeven.

Structuurvisie 2025

Sint Antoniuskerk in Mook gezien van het Raadhuisplein

�

Voorliggende visie is opgesteld voor de planperiode
tot 2025. Het is echter nauwelijks denkbaar dat voor
deze periode het ruimtelijke beleid en de daarbij be-
horende locatiekeuzes allemaal worden vastgelegd.
Verandering van inzicht kan in de toekomst leiden tot
nieuwe keuzes, een nadere invulling of nieuwe afwe-
gingen. Binnen de planperiode kunnen dus wijzigingen
en veranderingen van inzicht voordoen. Dit geldt ook
zeker voor de uitvoeringsparagraaf, waarin de grond-
slag wordt geboden voor het kostenverhaal. Een der-
gelijke planperiode is dan ondoenlijk.

De gemeente Mook en Middelaar heeft ervoor geko-
zen weliswaar een structuurvisie tot 2025 vast te
stellen, maar de uitvoeringsparagraaf voor de lan-
gere termijn globaal vorm te geven. Periodiek kan
getoetst worden of alle te maken kosten nog in de
structuurvisie zijn opgenomen. Door een eventuele
herziening van de structuurvisie kan de uitvoerings-
paragraaf actueel worden gehouden.

1.5	 PROCEDURE STRUCTUURVISIE

Een structuurvisie heeft geen direct bindende wer-
king voor burgers en er is geen mogelijkheid voor het
instellen van beroep. Op grond van artikel 2.1.1 van de
Wet ruimtelijke ordening moeten burgers en maat-
schappelijke organisaties wel bij de voorbereiding van
een structuurvisie worden betrokken. Voorliggende
structuurvisie heeft hiertoe (als ontwerp) gedurende
zes weken ter inzage gelegen. Tevens is de visie aan
de relevante overige instanties toegezonden.
De ingediende reacties hebben geleid tot wijzingen in
de structuurvisie. Tevens zijn enkele ambtshalve wij-
zigingen doorgevoerd. Voor nadere informatie over
de procedure wordt verwezen naar hoofdstuk 13 van
deze visie.

In het volgende hoofdstuk wordt kort ingegaan op de
bestaande ruimtelijke situatie van de kernen Mook en
Molenhoek. Hoofdstuk 3 geeft vervolgens op hoofdlij-
nen inzicht in de gewenste ruimtelijke ontwikkeling
van de twee kernen. Het vierde tot en met het tiende
hoofdstuk bevatten ieder een sectorale onderlegger
van de integrale ontwikkeling, in de vorm van achter-
grondinformatie, ruimtelijke opgaven en het ruimte-
lijk programma per thema. Het elfde hoofdstuk gaat
in op de financieel-economische uitvoerbaarheid,
waarna hoofdstuk 12 ingaat op de uitvoerbaarheid
van de visie in programmatische zin. Hoofdstuk 13
gaat in op de maatschappelijke haalbaarheid van het
plan, de wijze waarop burgers en organisaties zijn be-
trokken bij de totstandkoming van de structuurvisie.
Het laatste hoofdstuk bevat de plankaart van deze
structuurvisie: het structuurbeeld 2025. Aan de
weergegeven structuurvisiekaart kunnen geen rech-
ten worden ontleend. Tevens moet worden vermeld
dat de topografische ondergrond (uit 2004) niet vol-
ledig up-to-date is en slechts ter oriëntatie dient.

1.4	 LOOPTIJD STRUCTUURVISIE 1.6	 DE OPBOUW VAN HET DOCUMENT

10

2

11

Jachtslot De Mookerheide

2.1	 INLEIDING

De gemeente Mook en Middelaar ligt in de meest
noordelijk punt van de provincie Limburg. De gemeen-
te grenst aan twee provincies te weten Noord-Bra-
bant en Gelderland. De omringende gemeenten zijn
Cuijk in Noord-Brabant en Heumen en Groesbeek in
Gelderland. De gemeente Gennep ligt ten zuiden van
de gemeente en samen behoren ze tot de provincie
Limburg. De gemeente maakt deel uit van de Stads-
regio Arnhem Nijmegen. De gemeente Mook en Mid-
delaar telde op 1 februari 2012 7.859 inwoners en
heeft een oppervlakte van 18,82 km², waarvan 0,48
km² water. De gemeente Mook en Middelaar wordt
ook wel de brug tussen de Maas en het heuvelland
genoemd. De heuvels, bos en heide maken grote de-
len van de gemeente tot bijzonder natuurgebied.

De kernen Molenhoek en Mook kennen dus een bij-
zondere landschappelijke ligging. De kernen liggen
onderaan de helling van de stuwwal van het Rijk van
Nijmegen en tegelijk in het dal van de Maas. Mook
ligt zelfs direct aan de Maas. De overgang van land-
schappen op een relatief korte afstand, van stuwwal
tot rivierdal, maakt de ligging van de kernen Molen-
hoek en Mook bijzonder. Enerzijds de weidsheid van
de rivier de Maas en anderzijds de beslotenheid van
de bossen op de stuwwal. De kernen worden omringd
door fraaie landschappen, waardoor beide kernen bij-
zondere woongebieden zijn met veel landschappelijk
kwaliteiten in de directe omgeving. De kernen liggen
op relatief korte afstand van de stad Nijmegen en zijn
daardoor ook sterk gelieerd aan de stad. Veel men-
sen wonen in Mook of Molenhoek en werken in Nij-
megen. Dit maakt de kernen (deels) tot zogenaamde
forenzendorpen.
Het is een aangename, groene en veilige woonom-
geving. Mook en Molenhoek hebben elk een eigen
kenmerkend dorps en landelijk woonmilieu en eigen
identiteit. Hier zorgen traditie en nieuwe initiatieven
voor sociale samenhang en een hecht verenigingsle-
ven. Beide kernen beschikken over de benodigde ba-
sisvoorzieningen, maar zijn voor de grootschaligere
en niet dagelijkse voorzieningen aangewezen op de
nabij gelegen grotere steden (vooral Nijmegen).

2	BESTAANDE RUIMTELIJKE SITUATIE

In en rondom Mook en Molenhoek ligt een bijzonder
landschap met veel natuurwaarde. De stuwwal met
plateau en helling met dicht beboste delen en karak-
teristieke bronbeken, open graslanden, akkers en
heidevelden, welke voor variatie in het besloten bos
zorgen, kennen een hoge natuurwaarde.
Mede hierdoor is dit gebied ook recreatief gezien
zeer aantrekkelijk. Het heideveld de Mookerheide
geniet zelfs landelijke bekendheid. De Mookerheide
is niet alleen bijzonder vanwege de fraaie heideve-
getatie in een bosrijke gebied, maar ook vanwege
het weidse uitzicht over de stuwwal zelf en het zicht
over het Maasdal richting Brabant. Ook de echo’s uit
het verleden maken de Mookerheide tot een unieke
plek. Monumenten zoals de Mookerschans en de
Heumense schans, echte historische aarden ver-
dedigingswerken, vormen prachtige bezienswaar-
digheden in dit bijzondere landschap. Ook de bebou-
wing, zoals het landgoed Jachtslot De Mookerheide,
maakt het gebied aantrekkelijk.
Met het project Heiderijk is een aantal jaren een be-
gin gemaakt om het kenmerkende heidelandschap
te herstellen. In het verleden zijn door bebossing de
heidevelden op de stuwwal kleiner geworden. Daar-
door kwam de karakteristieke flora en fauna onder
druk te staan. Het project Heiderijk beoogt bestaan-
de heidevelden in het gebied tussen de Mookerheide
en Heumensoord te vergroten en met elkaar te ver-
binden.

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

13

Bestaande ruimtelijke situatie

2.2	 HISTORIE

Een deel van de gemeente, met de kernen Mook en
Molenhoek, ligt op de meest zuidelijke uitloper van
het Midden-Nederlandse stuwwallenlandschap. Het
andere deel van de gemeente, met onder andere
Middelaar en Plasmolen, ligt in het rivierenlandschap
van de Maas. Het verschil tussen de hoger gelegen
stuwwal, het lage rivierdal van de Maas en de glooi-
ende helling daartussen is nog altijd duidelijk te her-
kennen in het landschap. In het relatief vlakke Neder-
land is dit een bijzonder landschap. De stuwwal kent
een hoogte van ongeveer 90 meter boven NAP. Aan
de rand van de stuwwal liggen de dorpen als dichtbe-
bouwde, gebogen linten, op de grens van hoog naar
laag. De bouwgronden liggen tegen de helling, tussen
de natte gebieden van het rivierdal van de Maas en
de droge gebieden van de stuwwal.

In vroegere tijden zorgden de oerrivieren, de glet-
sjers en toen opnieuw de rivieren voor de basis voor
het stuwwallenlandschap in het Rijk van Nijmegen.
Door de rivieren en de gletsjers is het ontstaan van
het huidige landschap begonnen.
Stuwwallen zijn gevormd door de gletsjers die in de
IJstijd vanuit het noorden Nederland binnenkwamen.
Door het schuivende landijs werd de onderliggende
bodem opgestuwd waardoor de stuwwallen zijn ont-
staan. Het glooiende landschap rondom Molenhoek is
ontstaan door het smeltwater dat vanaf de gletsjer
over de stuwwal stroomde en materiaal meevoerde
en beneden weer afzette.
Vanwege de kou in de periode na de IJstijd stond de
rivier de Maas soms droog. Wind en zand hadden,
vanwege weinig begroeiing, vrij spel en verder op
werd het opgewaaide zand weer afgezet. Zo ontston-
den de zogenaamde rivierduinen. De kern Middelaar
ligt op zo’n verhoogde zandrug van een rivierduin.
De rivieren de Maas en de Rijn zijn van oudsher vlech-
tende rivieren, welke elkaar vaak kruisten. Door de
steeds veranderende loop van de rivieren zijn oude
geulen ontstaan in het landschap. Deze zijn soms
nog terug te vinden in het landschap of in de onder-
grond.

Samen met het ijs en de wind heeft de Maas het land-
schap hier bepaald en gemaakt. Door het veranderen
van de loop en de insnijdingen van de rivier in het land-
schap zijn terrassen ontstaan. Het gebied rondom
de huidige Mookerplas en Middelaar is de uitloper
van zo’n terrasvlakte. In latere tijden is het huidige ri-
vierdal van de Maas ontstaan. Dit is een relatief smal
stroomdal voor een dergelijke rivier.

In dit afwisselende landschap van de rivierdal, oude
geulen, de stuwwal, de helling en de rand van de
stuwwal zijn de kernen Mook en Molenhoek gelegen.
Tot circa 1950 hebben de kernen Mook en Molen-
hoek een overwegend agrarisch karakter. De dorpen
zijn niet groter dan een paar straten met lintbebou-
wing. Oude historische handelsroutes vormden de
verbinding tussen de kernen. De eerste wegen liepen
vanuit Mook, via de Bisselt, richting Groesbeek en het
Duitse Kranenburg. Vanuit Nijmegen was een han-
delsroute ontstaan naar Venlo. Deze weg liep onder
andere via Mook.
De Tweede Wereldoorlog en de suburbanisatie heb-
ben veel sporen van het agrarische verleden uitge-
wist. Na de oorlog vindt er namelijk een sterke groei
plaats van het stedelijk gebied rond Nijmegen in zuid-
oostelijke richting. Mook en Molenhoek ontwikkelen
zich in die tijd als suburbane woonkernen en kennen
een sterke relatie met Nijmegen. De onbebouwde zo-
nes tussen de kernen worden steeds smaller. Mook
en Molenhoek zijn nu alleen nog maar van elkaar ge-
scheiden door de sportvelden en het spoor.

historische kaart ca 1910

Mook

Molenhoek

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

15

Bestaande ruimtelijke situatie

2.3	 RUIMTELIJKE EN FUNCTIONELE
STRUCTUUR

luchtfoto huidige situatie

De noord-oostkant wordt gevormd door de bossen
en de Mookerheide op de helling van de stuwwal. Van
oudsher is dit bos- en heidegebied een aantrekkelijke
vestingplaats voor kloosters en ontstonden er land-
goederen zoals Jachtslot De Mookerheide. Vanuit
de stuwwal lopen vele paden en wegen richting de
kern van Mook. Er is dus een duidelijke relatie tus-
sen Mook en de prachtige natuur die nabij de kern
ligt. Het groen vanaf stuwwal loopt als het ware door
tot in de kern. Mook heeft mede hierdoor een groene
uitstraling met groenstructuren die dorp en land-
schap met elkaar verbinden. In Molenhoek worden
landschappelijke lijnen, structuren en verbindingen
afgesneden van de kern door de spoorlijn. Op twee
plaatsen is echter een verbinding gelegd, waardoor
de helling van stuwwal te bereiken is en het groen tot
in de kern doorloopt. Hierdoor heeft Molenhoek toch
ook een groene uitstraling met grote en robuuste
bomen.

Aan de noordkant van het plangebied ligt het land-
schap van het Lierdal richting de kern Malden. Het
Lierdal is een opvallende laagte met een half open ka-
rakter. Het vormt de overgang tussen Malden en Mo-
lenhoek, maar tegelijk de overgang van stuwwal naar
Maasdal en dus van hoog naar laag. Het doorzicht
van het Maasdal naar de stuwwal en omgekeerd is
in dit gebied een belangrijk element. Een afwisseling
tussen kleinschalige en grotere percelen geven het
Lierdal een prettige maat en schaal met behoud van
de bijzondere vergezichten.

Aan de zuidkant van de kern Mook bevindt zich een
dynamisch (groen) gebied rondom de Mookerplas. De
plas is een ander voorbeeld van menselijke invloeden
in het gebied, naast de eerder genoemde dijken. In het
gebied is namelijk een aantal zand- en kleiafgravingen
te vinden, welke structuur bepalend zijn geweest. De
Mookerplas is een voorbeeld van een zandafgraving
uit de periode 1950-1970, waar ten behoeve van de
zandwinning een rivierduin is afgegraven. De Mooker-
plas vormt een recreatieve trekker in dit gebied.

2.3.1	 landschappelijke structuur

De structuren in Mook en Molenhoek worden groten-
deels bepaald door de ligging van de kernen aan de
rand van de helling van de stuwwal, in een overgangs-
zone tussen de stuwwal en de Maas. De kernen lig-
gen ingeklemd tussen twee bijzondere landschappen
en worden hierdoor beperkt in groeimogelijkheden.
Aan de kant van de Maas ligt het rivierenlandschap.
De Maas is een structurerend element in het land-
schap en is een eeuwenoude belangrijke infrastructu-
rele route. Belangrijke elementen die samenhangen
met de rivier zijn, naast bijvoorbeeld de oude vissers-
kerk in Mook, de landschappelijke elementen zoals
de bakenbomen, de dijken en de open Maasdal. Ba-
kenbomen zijn bijzondere bomen langs de oever van
de Maas, welke als echte bakens, bij hoogwater, de
loop van de rivier begeleiden en structuur geven aan
het gebied. Deze bomen zijn typisch voor de Maas en
maken de rivier zichtbaar. Ook de dijken zijn struc-
tuurbepalende elementen en laten de eeuwige strijd
met het water zien. Door de mens gemaakte groot-
schalige elementen die een verhaal met zich mee
dragen. Dijkdoorbraken, ophogingen, hoge water-
standen en overstromingen behoren tot het verhaal
van deze landschappelijke elementen. De dijk bij Mook
gaat over in de kade. De kade bij Mook bestaat pas
sinds 1995 en vormt de grens tussen het Maasdal
en Mook. Het Maasdal wordt duidelijk begrensd door
de dijken en kaden. Het beeld in het Maasdal wordt
voornamelijk bepaald door de rivier en de afwezig-
heid van bebouwing vanwege het stroomvoerend ri-
vierbed van de Maas. Door de ligging van Mook op de
overgang tussen de stuwwal en het rivierdal, ligt de
bebouwing heel dicht aan de Maas. Dit maak de zuid-
rand van Mook bijzonder. In het algemeen kenmerkt
het Maasdal zich door de vele graslanden met van
oudsher Maasheggen die als veekering diende. Het
Maasdal rondom de Munnekenweg ten zuiden van
Mook is een voorbeeld hiervan. De heggen hebben
nu echter geen functie meer, maar de belangstelling
voor deze groenstructuur neemt toe. De heggen zou-
den een nieuwe functie kunnen krijgen voor natuur
en recreatie.

Molenhoek

Ringbaan

Heumensebaan

Staionsst
raat

Li
n

d
e
n

la
a

n

M
iddelweg

R
ijk

sw
eg

Si
ng

el

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

Chopinstraat

Stationsstraat

Lindenlaan

17

Bestaande ruimtelijke situatie

2.3.2	 bebouwingsstructuur

Binnen de kernen Mook en Molenhoek zijn verschil-
lende functies en bebouwingsstructuren te onder-
scheiden. De oudste bebouwing bevindt zich langs de
historische linten.

In Molenhoek wordt de structuur bepaald door de
Rijksweg en de Stationsstraat. Hier is ook in vroe-
gere tijden de eerste bebouwing verschenen. Via de
Stationsstraat liep ooit een verbinding naar Groes-
beek en Heumen, maar deze werd met de komst van
de spoorlijn afgesneden. Langs de Stationsstraat
ontstaat in het begin van de 20e eeuw een bebou-
wingslint. De kruising van de Stationsstraat met de
Rijksweg was een belangrijk entree en knooppunt
voor Molenhoek. Deze functie is nu overgenomen
door de kruising van de Rijksweg met de Ringbaan.
De kerk O.L.V. van de Zeven Smarten (1934) vormt
het zwaartepunt van de oude kern Molenhoek. Aan-
sluitend hierop ligt de zone Singel/Esdoornlaan, die
naast de Rijksweg en de Stationsstraat ook een
structurerend gegeven in het huidige dorp is. In deze
zone bevinden zich de belangrijkste voorzieningen,
zoals een winkelcentrum en een basisschool.
De Middelweg, een oude weg die de Stationsweg
kruist, ondersteunt het structuurbeeld. Langs deze
weg liggen verspreid enkele oudere panden. De
ruimte daartussen is opgevuld met meer recentere
bouw.
Parallel aan het spoor ligt de Lindenlaan, met een
ensemble van karakteristieke bebouwing en enkele
oude fabrieken van net na de Tweede Wereldoorlog.

Mook wordt gekenmerkt door een bijzondere lineaire
vorm en structuur. De kern Mook ligt ingeklemd tus-
sen de Maas en de stuwwal. De kern ligt zowel aan
de Maas als aan de Rijksweg en de bossen van de
stuwwal. Mook ligt onderaan de helling van die stuw-
wal. In Mook wordt deze structuur bepaald door de
Rijksweg, een eeuwenoude handelsroute richting
het zuiden. De Rijksweg loopt min of meer parallel
aan de Maas. Een andere belangrijke oude handels-
route is de Groesbeekseweg. De Groesbeekseweg
loopt vanuit het Maasdal omhoog over de stuwwal
richting Groesbeek en de toegang tot de oorlogs-
begraafplaats is een belangrijk herkenningpunt aan
deze weg.

De bebouwingstructuur is gekoppeld aan deze struc-
tuurbepalende wegen. Het centrum van het dorp
vormt het Raadhuisplein: de kruising van de Groes-
beekseweg, Rijksweg en Kerkstraat. Hier liggen mo-
numentale, publieke gebouwen als raadhuis en kerk.
Het kleine winkelcentrum bevindt zich buiten deze
hoofdstructuur van het dorp; in het woongebied rond
de basisschool.
Voor Mook is de ligging aan de Maas een karakteris-
tiek gegeven. De doorzichten naar de Maas en het
aanzicht van Mook aan de Maaskant met kade en
kerk vormen een bijzondere kwaliteit. Deze dienen
met zorg te worden behandeld en moeten behouden
blijven voor de toekomst en mogelijk worden ver-
sterkt.

2.3.3	 woonfunctie Molenhoek
Molenhoek is in het begin van de 20e eeuw als be-
bouwingslint ontstaan op de kruising van de Rijksweg
met de Stationsstraat. De Stationsstraat is een ken-
merkend bebouwingslint met gevarieerde bebouwing
en verschillende karakteristieke woningen. De wonin-
gen aan de Stationsstraat variëren wat betreft de
verschijningsvorm, maar in het begin van de straat
overheersen de hoge dwarskappen. De straat heeft
over het algemeen een vrij groen karakter en de wo-
ningen liggen op ruime kavels.
Vanwege het feit dat de historische structuur in Mo-
lenhoek wordt bepaald door linten, kan in Molenhoek
niet worden gesproken van een echt historisch dorps-
hart. De in het dorp aanwezige kerk en omgeving vor-
men, in combinatie met het nieuwe winkelcentrum in
de directe omgeving, het hart van het dorp.

Overige belangrijke wegen in Molenhoek zijn de Sin-
gel, Lindenlaan en de Middelweg.
De Middelweg kent voornamelijk oudere, voorname
panden op grote kavels. Hier is nog veel oorspronke-
lijke bebouwing terug te vinden, waarbij enkele ruim-
ten hiertussen echter zijn opgevuld met bebouwing
van latere datum. De Lindenlaan is een ensemble van
karakteristieke bebouwing en enkele oude fabrieken
van net na de Tweede Wereldoorlog. Aan de histori-
sche linten is nog veel oorspronkelijke oude bebou-
wing terug te vinden.

Chopinstraat

Stationsstraat

Lindenlaan

Mook

Rijksw
eg

Gro
esb

eekse
weg

Kerkstraat

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

Bovensteweg

Rijksweg

19

Bestaande ruimtelijke situatie

Aan de noordkant van Molenhoek, ten noorden van
de Heumensebaan, ligt een gevarieerde wijk waar
verschillende clusters zijn te onderscheiden. In het
gebied tussen de Ringbaan, de Heumensebaan en de
Singel zijn rijwoningen en tweekappers gebouwd in
de jaren ’50-’70. Aan de Toverdans zijn voornamelijk
eenvoudige rijwoningen gesitueerd. De wijk heeft re-
latief veel openbare ruimte en kent daardoor een vrij
groen karakter en heeft ook veel niveauverschillen.
Deze worden opgevangen met keringen, trappartijen
en glooiingen. Dit geeft de wijk een bijzonder karak-
ter.

Tussen de Middelweg en de Stiftstaat is in de jaren
’60 een woongebied ontstaan in een sobere en tra-
ditionele sfeer. Deze buurt bestaat voornamelijk uit
twee-onder-één-kapwoningen en rijwoningen. De wijk
heeft een traditionele blokverkaveling. Aan de achter-
kant van de woningen zijn tuinen en garageboxen.

In de jaren ’60 en ’70 is in Nederland een aantal
woongebieden gerealiseerd, geïnspireerd op het
Nieuwe Bouwen. In Molenhoek komt deze stijl maar
op één plek voor, tegenover het winkelcentrum. De
bebouwing bestaat uit een drietal appartementenge-
bouwen met 4 bouwlagen.

In het gebied tussen de Kuilseweg en de Prinsenweg
- Esdoornlaan is sprake van een aantal woonclusters
met een grillig stratenpatroon en weinig doorgaande
wegen. De woningen zijn geclusterd rondom wooner-
ven en er ontbreekt een onderscheid tussen de voor-
en achterkanten. Deze woningbouw ontstond in de
jaren ’70 en ’80.

In de jaren ’90 is in Molenhoek veel woningbouw toe-
gevoegd. Aan de Chopinstraat heeft een uitbreiding
plaatsgevonden van twee-onder-een-kapwoningen.
De Dominicanessenstraat en de Franciscanessen-
straat behoren tot een nieuwbouwwijk uit de 21e
eeuw. De wijk bestaat uit ruime twee-onder-een-kap-
woningen en vrijstaande woningen.

2.3.4	 woonfunctie Mook
De oudste bebouwing van Mook bevindt zich rondom
de kerk aan het Raadhuisplein, de Kerkstraat en de
Rijksweg en de Groesbeekseweg. Hier liggen de mo-
numentale, publieke gebouwen zoals het raadhuis en
de kerk.

Aan de Kerkstraat zijn nog veel van de oorspronke-
lijke woningen aanwezig, vooral (half) vrijstaand met
ruime achtertuinen die zijn georiënteerd op de Maas.
De woningen liggen hoger dan het park aan de Maas
en hebben daarom een mooi uitzicht over de rivier.

Aan en in de omgeving van de Bovensteweg en de
Knollenberg zijn veel ruime kavels met vrijstaande
woningen gelegen. Dit parkachtige woongebied ligt
tegen de helling van de stuwwal aan en hier is het
hoogteverschil duidelijk zichtbaar. De woningen liggen
hierdoor hoger of juist lager dan het straatniveau.
Met name de woningen aan de kant van de stuwwal
hebben een groot voorerf en oprijlaan.

Het gebied tussen de Rijksweg, Groesbeekseweg en
de Generaal Gavinstraat is grotendeels gebouwd in
de jaren ’50-’70. Dit overwegende woongebied heeft
een blokvormig stratenpatroon met bomen op de
trottoirs. De woningen bestaan voornamelijk uit rij-
woningen, van drie of meer, afgewisseld met twee-
onder-een-kapwoningen en vrijstaande woningen.

In het zuiden van Mook ligt de wijk Lindeboom. Deze
wijk is in de jaren ’70 en ’80 gebouwd en bestaat uit
verspreid liggende woonblokken van één- of tweelaag-
se bebouwing. De woonblokken hebben een plat dak.
Tussen de woningen is veel ruimte voor groenvoorzie-
ningen en parkeervoorzieningen.

Ten zuiden van het sportcomplex de Maasvallei, tus-
sen de Veldweg en de Frankenstraat, ligt de nieuw-
bouwwijk Maasveld II uit de jaren ’90. Deze wijk heeft
een gemengd karakter wat betreft woningtypes en
architectuur. Er staan met name veel twee-onder-
een-kapwoningen en vrijstaande woningen.

Aan de noordkant van Mook, ingeklemd tussen de
Maas en de Rijksweg, is in de jaren ’90 de wijk Maas-
staete gebouwd, als herontwikkeling van het schip-
persinternaat. Kenmerkend in deze wijk zijn de 4
appartementencomplexen aan de Maas. Deze com-
plexen bestaan uit 5 bouwlagen met een accent tot
6 bouwlagen en zijn voorzien van ruime appartemen-
ten met grote balkons.

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

20

2.3.5	 overige functies
De woonfunctie is de meest voorkomende functie in
Molenhoek en Mook. Andere functies komen binnen
de kernen weinig voor. Voor de niet-dagelijkse behoef-
te is men aangewezen op Nijmegen, welke op een
relatief korte afstand van beide kernen is gelegen.
De kernen voorzien in de dagelijkse behoeften van de
bewoners wat betreft detailhandel en horeca; tevens
zijn enige industriële en dienstverlenende bedrijven
aanwezig.

De kern van het dorp Molenhoek wordt gevormd door
winkelcentrum ‘Molenhoek’, dat niet van oudsher het
hart van het dorp is. Het winkelcentrum biedt plaats
aan verschillende vormen van detailhandel, horeca
en een supermarkt. Boven het winkelcentrum zijn
woningen gesitueerd. Het winkelcentrum is vrij nieuw
en is ruim opgezet, met voldoende parkeergelegen-
heden en groen. Het winkelcentrum heeft, ondanks
het feit dat het geen authentieke of oorspronkelijke
dorpskern betreft, vanwege de schaal en maat, een
dorps karakter.

De werkfunctie is in de kern Molenhoek verspreid
te vinden in de vorm van beroepen en bedrijven aan
huis. Alleen op het Hoeveveld en op de locatie Spijker-
weg is een concentratie van bedrijven te vinden, die
vanwege een lage milieucategorie, goed passen in de
woonomgeving ter plaatse.

Hoeveveld is een werk/woongebied waar ruimte
wordt geboden voor bedrijven, woningen en gebou-
wen waarin het wonen en werken is verenigd, in de
vorm van een beroep of bedrijf aan huis. De panden
staan op zeer ruime kavels. De architectuur van de
bebouwing is afwisselend te noemen. De kavels zijn
ruim opgezet met grote voor- en achtertuinen en vol-
doende parkeergelegenheid op het eigen terrein. Op
Hoeveveld zijn bedrijven tot en met milieucategorie 3
toegestaan.

De bedrijven aan de Rijksweg zijn veelal grote bedrij-
ven met ruime loodsen en bedrijfshallen en aan de
voorkant een kantoorruimte. Het is een gemengd be-
drijventerrein tot milieucategorie 3.

De bedrijven zijn vaak omheind met een hekwerk en
aan de voorzijde van het bedrijf is de entree met veel
ruimte voor parkeer- en groenvoorzieningen. Hier-
door hebben de bedrijven een nette uitstraling. On-
der meer de bedrijven Sedeko, Koolen Glazeniers en
LH Packagin zijn op het terrein gevestigd.

Tevens zijn in de kern Molenhoek maatschappelijke
voorzieningen als scholen, religieuze gebouwen en
sportfaciliteiten te vinden.

In Mook zijn verschillende voorzieningen aan de Prin-
ses Beatrixstraat en de Koningin Julianastraat ge-
vestigd, zoals het winkelcentrum ‘KoMook’ en een
basisschool. Het winkelcentrum bestaat uit een over-
dekte promenade met daaraan diverse winkels zoals
drogist, kapper, slijterij, supermarkt, stomerij, vishan-
del, bank, postkantoor en een bloemenwinkel.

Wat betreft bedrijvigheid is in Mook het bedrijventer-
rein Korendal van belang. Korendal is een gemengd
bedrijventerrein, waarop bedrijven tot en met mi-
lieucategorie 5 mogelijk worden gemaakt. Aan de
noordzijde langs het spoor kunnen nog percelen wor-
den uitgegeven, mits hiervoor natuurcompensatie
plaatsvindt. De bedrijven bestaan voornamelijk uit
grote loodsen en bedrijfshallen. Rondom de bedrij-
ven is ruimte voor opslag en parkeervoorzieningen
aanwezig. Het bedrijventerrein is verouderd en heeft
een verrommelde uitstraling. De bedrijven Ned Coat,
Harry Vloet en Geba Verhuur zijn hier onder andere
gevestigd.

2.3.6	 bijzondere bebouwing
In Mook en Molenhoek komt op verschillende locaties
bijzondere bebouwing voor. Twee bijzondere gebou-
wen geven tot op de dag van vandaag een beeld van
de bouwwijze van weleer: de kerk en kapel O.L.V. van
de Zeven Smarten in Molenhoek en de Sint Antonius-
kerk in Mook.
De kerk en kapel O.L.V van de Zeven Smarten zijn ge-
situeerd aan de Stationsstraat te Molenhoek. Op de
plek van de kerk werd in 1907 door pater Clemens
(Leonard Fleischeuer), overste van de Passionisten,
een klooster gebouwd.

21

Bestaande ruimtelijke situatie

bebouwing in Mook en Molenhoek

A

C

E

A) Winkelcentrum Molen-
hoek.
B) Bedrijvigheid Molen-
hoek.
C) Raadhuis van de ge-
meente Mook en Midde-
laar in Mook.
D) Sint Antoniuskerk in
Mook.
E) O.L.V. Zeven Smarten in
Molenhoek.

C

B

D

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

23

Bestaande ruimtelijke situatie

In het klooster was een kapel die alleen bestemd was
voor de kloosterlingen. De Molenhoekers moesten
naar de kerk in Mook of Heumen. Pas in 1931 be-
sloot het bisdom dat de kapel van de Passionisten
beperkt openbaar werd. In 1934 werd er een nieuwe
kerk gebouwd tegen de bestaande kapel. Deze kerk
was openbaar toegankelijk.

De Sint Antoniuskerk ligt in het hart van Mook op een
verhoogde plaats, dichtbij de Maas. De kerk wordt
geheel door een muur omgeven, waarbinnen ook het
oude kerkhof ligt. Van de voorzijde van de kerk kijkt
men over de Maas.

In de dertiende eeuw werd op deze plaats een schuur-
kerk gebouwd. In de loop van de veertiende eeuw
werd een mergelstenen priesterkoor aangebouwd. In
1550 werd de kerk toegewijd aan St. Antonius Abt in
plaats van St. Adelbertus. Tijdens de Slag op de Moo-
kerheide in 1574 en bij brandstichting door de Fran-
sen in 1675 werd het gebouw ernstig beschadigd. In
1910 werd de kerk uitgebreid met twee grote
zijbeuken en kreeg daardoor de vorm van een Grieks
kruis.

Naast deze twee cultuurhistorisch waardevolle
gebouwen is er nog een aantal andere bijzondere
gebouwen, die opvallen binnen de bebouwde kom,
namelijk het raadhuis en de voormalige R.K. Kweek-
school Maria Immaculata in Mook.

2.3.7	 verkeerstructuur
gemotoriseerd verkeer
De belangrijkste noord- zuidverbinding van Mook en
Molenhoek en de regio is de Rijksweg (N271). Vroe-
ger was dit de belangrijkste route van Noord- naar
Zuid-Limburg. Met de komst van de A73 heeft de
Rijksweg meer het karakter van een ontsluitingsrou-
te gekregen.

Alle wijkontsluitingswegen van Mook en Molenhoek
sluiten aan op de Rijksweg. Vanuit Mook loopt de
Groesbeekseweg in een vrijwel kaarsrechte lijn di-
rect naar Groesbeek. Ook vanuit Molenhoek loopt
een route naar Groesbeek, de Heumensebaan.
Aan de Cuijksesteeg ligt de toerit naar het veer Cuijk-
Middelaar.

langzaam verkeer
In Mook en Molenhoek zijn verschillende recreatieve
fiets- en wandelroutes gelegen. Het betreft fiets-
routes van het netwerk ‘Via Romana’ (Romeinse ge-
schiedenis tussen Nijmegen en Xanten), fietsroutes
van het fietsknooppuntennetwerk de Maasduinen,
nationale fietsroutes LF3 Maasroute en LF12, Libe-
ration Route, het fietsequivalent van het Pieterpad
en diverse mountainbikeroutes. Daarnaast zijn er
ook veel verschillende wandelroutes zoals Dirk Das,
wandelroute Mookerheide, rondwandeling Plasmo-
len en Geopaden. Laatstgenoemde zijn thematische
wandelroutes door het stuwwallengebied Kleve-Kra-
nenburg-Beek-Ubbergen-Groesbeek-Mook.
Recreatie is dan ook een belangrijke pijler van de ge-
meente Mook en Middelaar. De recreatieve voorzie-
ningen in en rondom de kernen worden met name ge-
koppeld aan de landschappelijke kwaliteiten, zoals de
bossen en de heide, de rivier met de Maasheggen en
bakenbomen in het buitengebied van de gemeente. In
het buitengebied zijn de agrarische voedselproduc-
tie en wandel- en fietspaden belangrijke toeristische
trekkers. Ook is er in de omgeving een waternetwerk
voor de waterrecreatie. De voorzieningen zoals de
horeca in de kernen Molenhoek en Mook zijn hier
ondersteunend aan. Zij vormen geen zelfstandige re-
creatieve trekkers, het Jachtslot De Mookerheide is
echter wel een publiekstrekker van formaat.

uitzicht over de Maas

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

24

Ontbrekende schakels in het routenetwerk zullen,
daar waar mogelijk, worden opgelost. Een nieuwe
fietsbrug over de Maas bij Mook, parallel aan de
spoorbrug en een mogelijke snelfietsverbinding zijn
hier voorbeelden van. Op deze manier ontstaat een
verbinding met het Brabantse recreatiegebied.

openbaar vervoer
Over het grondgebied van Mook en Molenhoek loopt
de spoorverbinding Roermond-Nijmegen. Mook en
Molenhoek beschikken ook over een station genaamd
Mook-Molenhoek. Daarnaast zijn Mook en Molenhoek
ook ontsloten door middel van diverse busverbindin-
gen.

2.3.8	 groen- en waterstructuur
Aan de oostkant van Molenhoek, op de locatie van
het voormalige klooster en de kloostertuin Mater
Dolorosa, ligt een strook bos met prachtige grote
en oude bomen. In 1975 werd het klooster, dat ten
oosten van de kerk in het verlengde van de klooster-
kapel stond, afgebroken. De kloosterkapel, die be-
houden bleef, werd in gebruik genomen als sacristie.
De bosstrook vormt een uitloper van de bossen op
de helling van de stuwwal. De spoorlijn vormt hierin
echter een abrupte doorsnijding, de verbindingen zijn
verdwenen. De bosstrook zorgt wel voor een groene
uitstraling van de kern Molenhoek en geeft de kern
een bepaalde kwaliteit.

Ten noorden van het Mook War Cemetery, tussen de
Zandsteeg en de Groesbeekseweg, ligt in Mook ook
een bosstrook. Dit bos maakt onderdeel uit van De
Mookerheide. Deze bosstrook vormt eveneens een
soort uitloper vanuit de bossen van de stuwwal en
de bijbehorende Mookerheide. De kern is hier, eigen-
lijk de gehele noordoostrand, sterk verweven met de
bossen op de helling van de stuwwal. Bebouwing en
groen gaan geleidelijk in elkaar over. Het landschap
en de kern zijn nauw met elkaar verweven. Bebou-
wing en opgaand groen wisselen elkaar af. Fraaie
woningen, met grote kavels en veel opgaand groen
geven Mook een bepaalde kwaliteit mee. Het is een
echte groene kern, die duidelijk verweven is met het
landschap enerzijds.

Anderzijds vormen de Maas, de kade en de dijken aan
de andere kant van de kern een hard contrast tussen
bebouwing en landschap. Hier is een duidelijke grens
zichtbaar.
Naast het feit dat de groenstructuur de woonkwa-
liteit van de kernen aanzienlijk vergroot, heeft deze
ook een functioneel karakter. De groen- en water-
structuur binnen de kernen zorgt voor afvoer van
overtollig (regen)water en biedt ruimte aan speel-
voorzieningen.
Daarnaast kent de Maas een eigen structuur en dy-
namiek, waarbij het bergen van water ten tijde van
hoge waterstanden een belangrijk aspect is.

Hoewel beide kernen groene dorpen kunnen worden
genoemd, is het groen vaak te vinden op privéterrein,
in de vorm van ruime voor- en achtertuinen. Langs de
wegen zorgen groenstroken en laanbeplanting voor
een groene aanblik van de kernen. Wezenlijke groe-
nelementen worden echter bijna uitsluitend buiten
de kernen gevonden, in het bijzondere omliggende
landschap.

25

Bestaande ruimtelijke situatie

kwaliteiten in Mook en Molenhoek

A

C

D

B C

E

A) Station Mook-Molen-
hoek.
B) Het steeds groener
worden van de kern Mook
richting de stuwwal,
verweving met het land-
schap, in de achtergrond
de bakenbomen langs de
Maas.
C) Groen- en speelvoorzie-
ningen in de wijk (Passio-
nistenstraat, Molenhoek).

D) Mook War Cemetery.
E) Padennetwerk op de beboste hellingen van de
stuwwal, ontbrekende schakels in het netwerk
complementeren.

26

3

27

wonen aan de Maas, in een groene setting

3.1	 INLEIDING

Deze structuurvisie geeft inzicht in de gewenste ruimtelijke ontwikkeling van de kernen Mook en Molenhoek
voor een periode tot 2025. De visie vormt een kader voor, in deze periode aan de orde zijnde, projecten en
ontwikkelingen. De visie geeft inzicht in ambities van de gemeente Mook en Middelaar voor de kernen Mook
en Molenhoek. Ambities binnen diverse ruimtelijke relevant thema’s, waaronder wonen, economie, mobiliteit,
welzijn, zorg en educatie, groen en water, duurzaamheid en ruimtelijke kwaliteit.

3.2	 VISIE OP HOOFDLIJNEN

Door de ligging van de gemeente op de grens van Gelderland en Limburg kent de gemeente Mook en Midde-
laar een dubbele oriëntatie. Naast het Rijk van Nijmegen is de gemeente ook bestuurlijk gericht op de gemeen-
ten Bergen en Gennep en de regio Noord-Limburg.

Voor het thema wonen geldt dat vanwege de ligging nabij Arnhem/Nijmegen en Venlo, er steeds vaker een be-
roep wordt gedaan op deze regio. Het aantal forenzen groeit. Daarnaast is er sprake van komende vergrijzing.
Deze forenzen en de vergrijzing vereisen een nieuwe kijk op wonen. Het aanbieden van nieuwe woonmilieus en
de toekomstige zorg voor ouderen wordt belangrijk. De groene kwaliteiten van Mook en Molenhoek kunnen
daarbij een belangrijke rol spelen. Ook de ligging tussen verschillende landschappen en landschapskwaliteiten
kan een positieve invloed hebben op de vorming van nieuwe woonmilieus. Wonen aan de Maas, wonen tussen
de eeuwen oude bomen op de stuwwal en dorpswonen met steden als Nijmegen, Arnhem en het Duitse Kleve
in de omgeving. Groen heeft een positieve invloed op welzijn en gezondheid van mensen. Het groen als ‘healing
environment’ biedt in Mook en Molenhoek zeker kansen.

3	DE HOOFDLIJN: INTEGRALE VERSTERKING
LEEFBAARHEID EN RUIMTELIJKE KWALITEIT

MaasMaasstaete

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

29

De hoofdlijn

In juni 2012 heeft gemeente Mook en Middelaar sa-
men met omliggende gemeenten van de Stadsregio
Arnhem Nijmegen de bestuursovereenkomst ‘Ver-
stedelijking en Mobiliteit voor de subregio zuidoost’
ondertekend. In de bestuursovereenkomst is opge-
nomen dat er in Mook en Middelaar tot 2020 in to-
taal 389 woningen mogen worden gebouwd. Door de
economische crisis is de woningmarkt de afgelopen
jaren zowel kwantitatief als kwalitatief veranderd. In
de bestuurovereenkomst is daarom opgenomen, dat
in 2012 en 2013 een uitgebreid woningmarktonder-
zoek wordt uitgevoerd (WoON 2012). Onderzocht
wordt aan hoeveel en welke soort woningen er de ko-
mende jaren behoefte is. Daarbij wordt gekeken naar
zowel de lokale behoefte voor Mook en Middelaar als
naar de opvangfunctie voor de Stadsregio Arnhem
Nijmegen. Op basis van de resultaten van WoON
2012 stelt de gemeente Mook en Middelaar een ge-
meentelijke woonvisie op.

Voor het aspect zorg geldt dat er steeds meer be-
hoefte is aan ‘zorg op een menselijke maat’. De regio
wil hierin een bovenregionale functie bekleden. De
gemeente Mook en Middelaar wil hieraan bijdragen
door in Mook het Hart van Mook te realiseren. Be-
langrijke onderdelen zijn “De Huiskamer” waarin een
voorzieningencluster is opgenomen, het Raadhuis-
plein, waar een horecaontwikkeling wordt beoogd, en
de Maaskade, waar een gezicht aan de Maas moet
worden gecreëerd. Dit alles met als doel van de ruim-
telijke kwaliteit en de etalagefunctie van het centrum
te verbeteren.

Wat betreft bedrijvigheid zet de gemeente in op
behoud en verbetering van het bestaande aanbod
aan bedrijvigheid in plaats van uitbreiding van be-
drijventerreinen. Er is nog voldoende uit te geven
bedrijfsareaal aanwezig om te kunnen voorzien in de
toekomstige behoefte. Wel moet worden ingezet op
een kwaliteitsverbetering van de resterende gron-
den en de bestaande kavels op dit bedrijventerrein
Korendal, om ook in de toekomst een aantrekkelijke
vestigingsplaats te blijven.

Een ander belangrijk thema is recreatie en toerisme.
Recreatie en toerisme neemt in landelijke gebieden
van Nederland toe. Er is een duidelijke behoefte
aan ontspanning en rust als tegenhanger voor een
dynamisch sociaal en economisch leven. Het lande-
lijk gebied vervult hierin een bijzondere rol. Het om-
ringende landschap van Mook en Molenhoek is van
grote invloed op de kwaliteit van de woonomgeving,
ook voor mensen die in de kernen woonachtig zijn.
De behoefte aan recreatie zal vooral bestaan uit
mogelijkheden om te fietsen en te wandelen, waarbij
de beleving van het landschap en de cultuurhistorie
centraal staat.

De recreatie en het toerisme in de omgeving is veelal
gerelateerd aan het bijzondere landschap. Bij Mook
en Molenhoek komen de stuwwal en de Maas sa-
men, dit geeft voor Nederland een uniek landschap.
Het verder ontwikkelen van een uitgebreid routenet-
werk voor fietsers, mountainbikers, wandelaars, een
trimparcours of een ommetje vanuit de kern maakt
het landschap meer toegankelijk. Door het herstel-
len van de Maasheggen in het Maasdal ontstaat een
kleinschalig en aantrekkelijk landschap nabij het wa-
ter van de Maas voor de recreant. Dit verlicht tevens
de recreatieve druk op de stuwwal. Uitbreiding van
recreatieve routes, in welke vorm dan ook, draagt
bij aan het beleefbaar en toegankelijk maken van het
landschap. Bij het ontwikkelen van routes is het be-
langrijk om rekening te houden met de geomorfologie
en/of historie, zoals de slag op de Mookerheide. De
beleving van de historie biedt vele eenvoudig te ver-
zilveren kansen. Spannende verhalen liggen met bij-
voorbeeld in de nabijheid van de grote rivier voor het
oprapen. Ook de stuwwal biedt vele verhalen, gezien
de rijke historie met handelsroutes uit de Romeinse
tijd en landijs uit de IJstijd waardoor het landschap
tot wel 90 meter opgestuwd is. Het is van belang de
recreant langs dit soort elementen te leiden en het
verhaal er achter toe te lichten. Wandel- en fietsrou-
tes bieden hiervoor uitgelezen kansen, zeker in com-
binatie met informatieborden of moderne commu-
nicatiemiddelen zoals gps, i-pads e.d. waarmee het
verhaal verteld kan worden.
Voor de kernen Mook en Molenhoek zijn met name
de overgangen naar het omringende landschap van
belang.
Voor recreatie en toerisme wordt een aparte secto-
rale structuurvisie vastgesteld.

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

30

Voor het hart van Mook is reeds een ontwikkelings-
plan opgesteld. Het ontwikkelingsplan is een richting-
gevend document en duidelijk geen blauwdruk voor
de beoogde ontwikkeling. De resultaten zijn verwoord
in de visie ‘MOOK magnifiek aan de MAAS’. In deze vi-
sie wordt geconstateerd dat Mook op dit moment
geen centrum heeft. Voor de ontwikkeling van Mook
is het hebben van een duidelijk herkenbaar centrum
essentieel, immers het centrum vormt het visite-
kaartje van een dorp. Bovendien draagt een centrum
bij aan de leefbaarheid van de kern. Onderdeel van de
visie op het nieuwe centrum is de ontwikkeling van de
Mookermijl.
De Mookermijl verbindt de dorpskern met de land-
schappelijke omgeving en loopt van de Maas naar het
dorpsplein en vervolgens naar de Mookerheide.
Langs deze verbinding kunnen alle kwaliteiten van
Mook worden getoond: sociaal, cultureel, maatschap-
pelijk en landschappelijk. Deze verbinding legt een
belangrijke relatie tussen de stuwwal en de Maas.
Naast het feit dat dit een oude belangrijke handels-
routes was, laat de verbinding op relatief korte af-
stand verschillende landschappen zien en daarnaast
de kern van Mook.

Voor Mook en Molenhoek betekent bovengenoemde
visie dat er de komende jaren geïnvesteerd moet
worden in de kwaliteit van de kernen voor in ieder
geval de thema’s wonen, werken, zorg en landschap.
Voor alle thema’s geldt daarbij dat de ruimtelijke kwa-
liteit van de toekomstige bebouwde en onbebouwde
ruimte leidend is voor alle ontwikkelingen.
Door deze kwaliteitsimpuls wordt de leefbaarheid
van de kernen duurzaam versterkt.

3.3	 SECTORAAL: ACHTERGROND,
OPGAVE EN PROGRAMMA

De navolgende hoofdstukken 4 tot en met 10 bevat-
ten een beschrijving per beleidsthema van de opgave
waar Mook en Molenhoek de komende planperiode
van de structuurvisie tot 2025 voor staan. Hierbij
wordt per thema tevens ingegaan op de inhoudelijke
achtergrond van de opgave en wordt afgesloten met
een overzicht van het ruimtelijk programma. Voor ie-
der thema is in het betreffende hoofdstuk van deze
structuurvisie een kaart opgenomen, waarop de
ruimtelijke opgave waar mogelijk visueel is weerge-
geven.

31

De hoofdlijn

beelden van het omringende landschap van Mook en Molenhoek

A

C

A-C) De directe omgeving
van Mook en Molenhoek
biedt veel landschappe-
lijke kwaliteiten. De ver-
schillende landschappen
zorgen voor een afwis-
selend beeld rondom de
kernen.
A) Heumense schans.
B) Zicht vanaf de Mooker-
heide.
C) De Maas met weidse
zichten.

B

32

4

33

4.1	 ACHTERGROND

4.1.1	 woon- en leefklimaat in Mook en Molenhoek

Vanwege het natuurschoon en door de gunstige ligging ten opzichte van de stad Nijmegen, hebben Mook en
Molenhoek een aantrekkelijk woon- en leefklimaat. De kernen hebben een eigen identiteit en sociale samen-
hang en een aantrekkelijke, veilige en groene woonomgeving. Het woongenot staat voorop. Daarnaast kan
men gebruik maken van de voorzieningen van nabij gelegen steden, zoals Nijmegen. Mook en Molenhoek vor-
men daarmee aangename en groene woonkernen in de nabijheid van een stedelijke omgeving.
De kernen hebben elk een eigen kenmerkend (dorps en landelijk) woonmilieu. Dankzij de diversiteit in de be-
volkingssamenstelling zijn veel nieuwe initiatieven op het terrein van cultuur, natuur en leefbaarheid samen
met de traditionele verenigingsactiviteiten de dragers van de sociale samenhang in de kernen. De behoefte
aan woningbouw wordt gerealiseerd door het zoveel mogelijk benutten van inbreidingslocaties en daarmee
een efficiënt gebruik van de (open) ruimte in de kernen, waarbij het dorpse karakter behouden moet blijven.
Het bouwen binnen de compacte dorpskernen moet bijgedragen aan het verbeteren van de woonmilieus en
de kwaliteit van het wonen en de woonomgeving, mede door samen te werken met woningcorporaties en
ontwikkelaars. Daarbij heeft de gemeente veel aandacht voor de overgang van het dorp naar het landschap.
Gebiedseigen kenmerken kunnen worden benut voor het ontwikkelen van groene ruimten op de overgang van
de kernen naar het buitengebied.
De gemeente streeft naar een gedifferentieerd woningbouwprogramma, zodat er voor verschillende groepen
op de woningmarkt keuzemogelijkheden zijn.
De landschappelijke en ecologische waarden grenzend aan Mook en Molenhoek beperken de ontwikkelings-
mogelijkheden van de kernen tot invulling van inbreidings, herstructurering- en functieveranderingslocaties.
Bij het benutten van inbreidingslocaties vraagt de gemeente aandacht voor het versterken van de ruimtelijke
hoofdstructuur van het betreffende dorp. Aandachtspunten daarbij kunnen zijn (entree van het dorp, route
naar het centrum, behoud van ruimtelijke dragers, behoud contact met landschappelijke waarden vanuit het
dorp).
In regionaal verband (Stadsregio Arnhem-Nijmegen) worden kwantitatieve (de woningbouwopgave) en kwalita-
tieve (soort woningen) afspraken gemaakt. Bij de uitwerking van de locaties wordt getoetst aan het Regionaal
Woonprogramma, waarin regels zijn opgenomen over betaalbaar bouwen, toegankelijkheidseisen, duurzaam
bouwen, energiezuinig bouwen en veilig wonen.

4.1.2	 vraag en aanbod
Op 30 juni 2011 hebben de gemeenten in de stadsregio de hoofdlijnen voor ruimtelijk en mobiliteitsbeleid
vastgelegd in de Verstedelijkingsvisie en de Mobiliteitsaanpak. Om tot uitvoering te komen van beide visie-
documenten zijn in de bestuursovereenkomst ‘Verstedelijking en Mobiliteit voor de subregio zuidoost’ (be-
staande uit de gemeenten Groesbeek, Ubbergen, Millingen aan de Rijn, Mook en Middelaar en Nijmegen) van
juni 2012 afspraken vastgelegd op het gebied van wonen, werken en mobiliteit. In de bestuursovereenkomst
is opgenomen, dat er in Mook en Middelaar tot 2020 in totaal 389 woningen mogen worden gebouwd. De
bestuursovereenkomst is voor de gemeente Mook en Middelaar tot op heden uitgangspunt voor het verdere
woonbeleid.

Door de economische crisis is de woningmarkt de afgelopen jaren zowel kwantitatief als kwalitatief veran-
derd. In de bestuurovereenkomst is opgenomen, dat in 2012 en 2013 een uitgebreid woningmarktonderzoek
wordt uitgevoerd (WoON 2012). De resultaten van het woningmarktonderzoek zijn medio 2013 beschikbaar.
Onderzocht wordt aan hoeveel en welke soort woningen er de komende jaren behoefte is. Daarbij wordt ge-
keken naar zowel de lokale behoefte voor Mook en Middelaar als naar de opvangfunctie voor de Stadsregio
Arnhem Nijmegen. Op basis van de resultaten van WoON 2012 stelt de gemeente Mook en Middelaar een
gemeentelijke woonvisie op.

4	WONEN

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

35

Wonen

4.2	 RUIMTELIJKE OPGAVE

4.2.1	 woningbouwopgave
De uitbreidingsmogelijkheden voor beide kernen
zijn beperkt door het rode contourenbeleid van de
provincie Limburg. De contouren zijn getrokken op
basis van de verbale definiëring van de contouren
zoals deze in de door Provinciale Staten op 24 juni
2005 vastgestelde POL herziening op onderdelen
Contourenbeleid Limburg is opgenomen. Deze luidt
als volgt: de verbale rode contour bevindt zich op de
grens van het stads- en dorpsgebied en het landelijk
gebied. De verbale contour vormt als het ware een
logische lijn rond de kern. De rode contouren voor
Mook en Molenhoek zijn terug te vinden in de ‘Con-
tourenatlas Noord- en Midden-Limburg, vastgesteld
in mei 2010.

De gemeente zet, zoals gezegd, met haar woning-
bouwopgave in Mook en Molenhoek primair in op de
realisatie van inbreidingslocaties. De kwantitatieve
woningvraag kan mogelijk niet geheel worden inge-
vuld op de beschikbare inbreidingslocaties. Om die
reden is uitbreiding van Mook een reële optie. De
uitbreidingsruimte van Mook is beperkt vanwege de
Maas en de stuwwal. Ten zuidoosten zijn wel uitbrei-
dingsmogelijkheden. Daar is ruimte voor de bouw van
circa 190 woningen (locatie Cuijksesteeg). Deze loca-
tie komt pas dan aan bod nadat alle inbreidingsloca-
ties benut zijn. De locatie Cuijksesteeg wordt zoveel
mogelijk vraag- en dorpsgericht ontwikkeld. Daarbij
wordt bekeken of de benodigde compensatie van-
wege de ligging in het waterbergend rivierbed zoveel
mogelijk binnen het plangebied kan worden gereali-
seerd.

In Mook worden circa 125 woningen gerealiseerd ter
plaatse van de volgende inbreidingslocaties:
1.	 Centrumontwikkeling	 circa 100 woningen
2.	 Wolfskuilseweg	 4 woningen
3.	 Kerkstraat/Rijksweg	 circa 7 woningen
4.	 De Mortel		 10 woningen
5.	 Zandsteeg/Bovensteweg 2 woningen
6.	 Avilaweg		 2 woningen

Ook in Molenhoek is de mogelijkheid om uit te breiden
beperkt vanwege omringende landschappelijke waar-
den. In Molenhoek is ruimte voor circa 100 woningen
op verschillende inbreidingslocaties:
1.	 Brede school		 20 woningen
2.	 Rijksweg/Middelweg 	 46 woningen
3.	 Rijksweg/Kapittelweg 17 woningen
4.	 Stiftstraat 		 5 woningen
5.	 Middelweg		 8 woningen	

De gemeente onderscheidt ten aanzien van de nieuw-
bouw van woningen in Mook en Molenhoek plannen
met een met ‘harde capaciteit’ en een ‘zachte capa-
citeit’. De projecten met een harde capaciteit wor-
den al mogelijk gemaakt via een bestemmingsplan of
hiervoor is zelfs een omgevingsvergunning verstrekt.
De projecten met een zachte capaciteit zijn gepland,
maar kunnen nog niet worden gerealiseerd op grond
van een bestemmingsplan.

Naast de, hierboven genoemde, inbreidingslocaties
is in de gemeente ook ruimte voor de ontwikkeling
van kleinschalige toekomstige inbreidingslocaties,
mits de inbreiding ruimtelijk passend is. Het gaat
met name om kleine locaties waar door veelal par-
ticulier initiatief één of enkele woningen kunnen wor-
den gebouwd. Vanwege de beperkte grootte kunnen
deze inbreidingslocaties slechts voor een klein deel
bijdragen aan de woningbouwdoelstellingen zoals
omschreven in de structuurvisie.

4.2.2	 solitaire bedrijvigheid
Bij bedrijfsbeëindiging, van de solitaire bedrijvigheid in
de kernen, komen deze locaties op termijn in aanmer-
kingen voor herontwikkeling. Binnen Mook en Midde-
laar gaat het in totaal om vier locaties, waarvan één
in Molenhoek (garage Hegeman) en drie locaties in
Mook gelegen aan de Rijksweg. Het gaat hierbij om
locaties van een tankstation. De gemeente staat in
principe positief tegenover verzoeken tot herontwik-
keling naar wonen van de betreffende locaties. Bij de
afweging is het wel belangrijk dat er in de gemeente
voldoende verkooppunten van brandstoffen aanwe-
zig dienen te zijn. Bij herontwikkeling wordt uitgegaan
van initiatieven vanuit de markt.

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

36

De gemeente voert dan ook geen actief beleid om de
betreffende bedrijven te verplaatsen. Indien gewenst
speelt de gemeente wel een faciliterende rol.
Daarnaast zijn er in de gemeente locaties aanwezig
waar nu een maatschappelijke functie aanwezig is.
Denk daarbij aan locaties van scholen en gezond-
heidscentra. Bij de meeste maatschappelijke functies
is het niet gewenst, dat deze vanwege de leefbaar-
heid verdwijnen uit de kernen. Herontwikkeling is dan
ook alleen mogelijk als de maatschappelijke functie
behouden blijft. Daarbij streeft de gemeente zo veel
mogelijk multifunctioneel ruimtegebruik na, waarbij
(op de verdieping) ook ruimte is voor woningen. Ook
bij de herontwikkeling van deze locaties gaat de ge-
meente uit van een actieve rol vanuit de markt.

4.2.3	 bestaande woningaanbod
Naast de toevoeging van nieuwe woningen, zal ook de
bestaande woningvoorraad worden aangepakt. Door
middel van bouwtechnische aanpassingen moeten
de woningen gaan voldoen aan de hedendaagse ei-
sen van duurzaamheid, toegankelijkheid en levens-
loopgeschiktheid (opplussen van de woning).

Er lijkt veel vraag naar huurwoningen, namelijk 400
woningen, zo blijkt uit de wachtlijst voor huurwonin-
gen. Dat betekent niet per definitie, dat er een ab-
soluut tekort is aan huurwoningen. De wachtlijst
bestaat namelijk ook uit doorstromers, die op zoek
zijn naar een ander soort woning. Zodoende kan er
sprake zijn van een kwalitatieve mismatch in de huur-
markt: een tekort aan bepaald type woningen en een
overschot aan andere woningen. Bij het opstellen van
de gemeentelijke woonvisie wordt onderzocht wat de
achtergronden zijn van deze wachtlijst.

De kwaliteit van de bestaande woonwijken in Mook
en Molenhoek is redelijk goed te noemen. De meeste
wijken zijn ruim opgebouwd met groen- en speelvoor-
zieningen en parkeervoorzieningen en de bestaande
woningvoorraad sluit voldoende aan bij de vraag.
Daarom is herstructurering niet direct aan de orde.
Toch moet worden bekeken of de kwaliteit van deze
buurten kan worden verbeterd door ingrepen in de
groenstructuur, infrastructuur en openbare ruimte.
Een van de negatieve effecten van eenzijdige opge-
zette wijken is dat de wijken erg op zichzelf staan en
weinig onderlinge verbanden kennen. De wijk Linde-
boom is hier een voorbeeld van.

De woningen staan hier in een kruisverband, waarbij
veel tuinen direct grenzen aan de openbare ruimte.
Verschillende erfafscheidingen en bergingen ontsie-
ren het straatbeeld. In de toekomst zal worden geke-
ken op welke manier herstructurering deze wijk een
positieve impuls kan geven. Een verbetering van de
openbare ruimte, de overgang van privé naar open-
baar en de kwaliteit van de woningen in de wijk kan
bijdragen aan een hechter onderling verband en so-
ciale duurzaamheid.

4.2.4	 voorzieningen in de woonomgeving
De kernen Mook en Molenhoek hebben een aantrek-
kelijk woonklimaat. Rust en ruimte met werkgelegen-
heid en hoogwaardige voorzieningen in de nabijgele-
gen steden. Het dagelijkse voorzieningenniveau in de
kernen neemt langzaam af. Het draagvlak is echter
dusdanig robuust dat verwacht wordt dat van alle
cruciale voorzieningen het hoogste niveau gehand-
haafd kan blijven.

Mook en Molenhoek zijn aangewezen als hoofdkern
De keuze voor het bundelen en concentreren van
voorzieningen in een aantal hoofdkernen van de ge-
meente moet er voor zorgen dat goede, hoogwaar-
dige voorzieningen gehandhaafd blijven.
De kern Mook is aangewezen als centrumkern voor
welzijn, zorg en educatie indien het voorzieningen
voor de gehele gemeente betreffen. De basisvoor-
zieningen moeten goed bereikbaar zijn, ook voor
ouderen en gehandicapten. Daarbij kan de toepas-
sing van Domotica in een woning ervoor zorgen dat
mensen langer zelfstandig kunnen wonen. Domotica
is een woontechnologie die de woonomgeving voor-
ziet van gemakken in de woning. Met Domotica kan
een belangrijke bijdrage geleverd worden voor het
behouden van zelfstandigheid en het verbeteren van
het welbevinden voor mensen met een lichamelijke of
gezondheidsbeperking. Denk hierbij aan technologie
voor het openen van deuren, bedienen van verlichting
of gordijnen of een traplift.

Voor kinderen is het belangrijk te voorzien in voldoen-
de speelplekken en een veilige infrastructuur. Op het
noodzakelijke aanbod van voorzieningen in de kernen
wordt in het hoofdstuk Welzijn, zorg en educatie na-
der ingegaan.

37

Wonen

4.3	 RUIMTELIJK PROGRAMMA WONEN
OP HOOFDLIJNEN

De prioriteit ligt bij nieuwbouw op inbreidingslo-
caties en gelijktijdig het versterken van de ruim-
telijke kwaliteit. Slechts bij uitzondering wordt
woningbouw gerealiseerd op uitbreidingsloca-
ties, zoals de locatie Cuijksesteeg in Mook. Uit-
breidingsmogelijkheden van beide kernen zijn be-
perkt door de rode contour. De provincie heeft in
2010 de contourenatlas van Noord- en Midden-
Limburg vastgesteld.
Bij uitwerking van de gemeentelijke woonvisie zal
moeten blijken aan welke woningen behoefte is.
Ingezet wordt op een flexibel aanbod door middel
van multifunctioneel bouwen, zodat woningen ge-
schikt zijn voor diverse doelgroepen, zoals star-
ters en senioren.
De gemeente staat positief tegenover de her-
ontwikkeling van vrijkomende solitaire bedrijfslo-
caties en locaties met maatschappelijke voor-
zieningen. De maatschappelijke functie en/of de
voorziening moet echter binnen de kern behou-
den blijven, of al voldoende aanwezig zijn. Bij her-
ontwikkeling is multifunctioneel ruimtegebruik
een uitgangspunt. De ruimtelijke herontwikkeling
van kleinschalige toekomstige inbreidingsloca-
ties moet uiteraard wel ruimtelijk inpasbaar zijn.
Pas op de langere termijn is de herstructurering
van de bestaande woonbuurten aan de orde. De
wijk Lindeboom zal op termijn geherstructureerd
moeten worden.

»

»

»

»

»

4.2.5	 duurzaam bouwen
In Mook en Molenhoek zijn beperkt mogelijkheden
voor Excellent wonen. Binnen de wooneconomie is
nog plaats voor een excellent, onderscheidend woon-
milieu met ruimte voor verschillende wooncatego-
rieën. Het betreft een milieu dat de stedelijke centra
Arnhem/Nijmegen en Venlo niet kunnen bieden. Dit
woonmilieu zal de karakteristieken van de omgeving
benutten en versterken. Het gaat hier niet om grote
aantallen.
De kleinschaligheid en het respect voor het land-
schap maken dit woonmilieu tot een aantrekkelijk en
exclusief geheel. Vóór alles moet dit woonmilieu duur-
zaam en zelfvoorzienend in de energiebehoefte zijn
en bijdragen aan het versterken van de ruimtelijke
kwaliteit.

rode contouren van Mook en Molenhoek
(bron: Contourenatlas Noord- en Midden-Limburg)

38

5

39

5.1	 ACHTERGROND

5.1.1	 bedrijvigheid
Het aanbod aan bedrijventerreinen in de kernen Mook
en Molenhoek is geconcentreerd op drie plaatsen.

Bedrijventerrein Korendal ligt ten oosten van
Molenhoek aan de overzijde van het spoor en maakt
onderdeel uit van Mook. Het terrein ligt ingeklemd
tussen de spoorlijn van Nijmegen naar Venlo en het
natuurgebied van de Mookerheide.
Korendal is een gemengd bedrijventerrein. Op het
bedrijventerrein zijn bedrijven toegestaan tot en met
milieucategorie 5, waardoor er mogelijkheden zijn voor
vrij zware categorieën bedrijven. Er is (theoretisch)
sprake van 4,31 hectare restcapaciteit op het
bedrijventerrein. Deze percelen aan de noordzijde
langs het spoor kunnen nog worden uitgegeven,
mits hiervoor natuurcompensatie plaatsvindt. In het
masterplan Korendal staat omschreven welk soort
bedrijvigheid de gemeente passend vindt in het nog
uit te geven deel. Andersoortige bedrijven dienen zich
te vestigen op regionale bedrijventerreinen in onder
meer Gennep, Cuijk of Nijmegen. De nog uit te geven
gronden maken deel uit van de ontwikkelingen rond
het station.
Het reeds uitgegeven deel van het bedrijventerrein is
verouderd en aan verbetering toe.

Bedrijventerrein Hoeveveld is een gemengd
bedrijventerrein aan de zuidkant van Molenhoek.
Het is een gemengd terrein, in die zin dat wonen en
bedrijvigheid hier op een goede manier samengaan.
In het werk/woongebied wordt ruimte geboden
aan woningen en bedrijven en kantoren aan huis.
Wonen is echter alleen toegestaan in combinatie
met bedrijvigheid. Er zijn bedrijven toegestaan tot
en met milieucategorie 3, dus lichtere categorieën
bedrijven dan op bedrijventerrein Korendal. Er is
nagenoeg geen restcapaciteit op dit terrein, bijna alle
bedrijfspercelen zijn uitgegeven. Verdere inbreiding
en verdichting wordt niet wenselijk geacht.

Voor de bedrijven aan de Rijksweg en omgeving geldt
ook de maximale milieucategorie 3. De bedrijven hier
zijn, in tegenstelling tot die op het bedrijventerrein
Hoeveveld, veelal grote bedrijven met ruime
loodsen en bedrijfshallen en aan de voorkant een
kantoorruimte. Er is nagenoeg geen restcapaciteit
op dit terrein.

5.1.2	 detailhandel en horeca
De detailhandel in Mook en Molenhoek concentreert
zich in twee kleine winkelcentra, te weten het
winkelcentrum Molenhoek aan de Prinsenweg- Singel-
Esdoornlaan in Molenhoek en het winkelcentrum
KoMook aan de Prinses Beatrixstraat in Mook.

Het winkelcentrum Molenhoek voorziet in onder
andere een supermarkt, een bankfaciliteit en winkels
op het gebied van detailhandel, zoals een rijwielhandel,
een opticien en een kapper. De kwaliteit van het
winkelcentrum is goed. De openbare ruimte rondom
is verzorgd en er zijn voldoende parkeervoorzieningen
aanwezig.

In het winkelcentrum in Mook zijn meerdere winkels
aanwezig, zoals een supermarkt, een bankfaciliteit,
een slijterij, een stomerij en een drogisterij. Het
overdekte winkelcentrum KoMook lijkt verouderd,
maar heeft desondanks goede parkeermogelijkheden
en ligt redelijk centraal in Mook.

Het aanbod van de winkels in Mook en Molenhoek
is gericht op de dagelijkse behoefte van bewoners.
Naast de dagelijkse boodschappen zijn er ook enkele
winkels die voorzien in de niet-dagelijkse behoefte
en zijn gericht op mode, kantoorartikelen, wonen,
opticien en cadeauartikelen etc. Echter voor een
uitgebreid aanbod van deze artikelen gaan de
inwoners naar andere kernen of de grotere steden
in de nabij omgeving.

De invloed van de Stadsregio Arnhem-Nijmegen op
de kernen is groot. De concurrentie uit de regio
(Malden en Nijmegen) kan negatief van invloed zijn
op het draagvlak voor de levensmiddelenwinkel in
Molenhoek.

De horecavoorzieningen in Mook en Molenhoek zijn
verspreid over de kernen gelegen, echter veelal langs
de Rijksweg. Er is een tweetal restaurants, een café
en een aantal cafetaria’s.

5	ECONOMIE

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

41

Economie

5.1.3	 kantoren en dienstverlening
In Mook en Molenhoek zijn enkele kantoren en dienst-
verlenende bedrijven aanwezig. Te denken valt aan
eerstelijnszorgverleners, sport en ontspanning, po-
litie en een gemeentehuis.
Het gemeentelijk beleid ziet uitbreiding van dit type
bedrijvigheid niet als een doel op zich. Wanneer er
in de toekomst vraag is naar uitbreiding, ziet de ge-
meente de nabije omgeving van station Mook-Molen-
hoek als potentiële locatie. Op deze locatie kunnen
nieuwe diensten worden aangeboden, zoals een ki-
osk, fietsverhuurbedrijf een VVV kantoor, natuurin-
formatiecentrum of een kinderopvang.

5.2	 RUIMTELIJKE OPGAVE

5.2.1	 bedrijvigheid
Het beleid van de gemeente ten aanzien van de
bedrijventerreinen in de kernen Mook en Molenhoek
kent een kwalitatieve benadering.

De vraag naar bedrijventerreinen in de kernen is be-
perkt. Voorts is het regionale beleid erop gericht de
bovenlokale bedrijvigheid te concentreren in kernen
als Nijmegen, Gennep en Cuijk. Mook en Molenhoek
hoeven dus alleen te voorzien in de lokale behoefte.
Aan deze behoefte kan de komende jaren tegemoet
worden gekomen door de uitgeefbare bedrijfsperce-
len die nog beschikbaar zijn op bedrijventerrein Ko-
rendal. Hier resteert (theoretisch) nog 4,31 hectare
uitgeefbaar terrein. Voorwaarde is wel dat aan na-
tuurcompensatie wordt gedaan.

De bedrijventerreinen Hoeveveld en Spijkerweg en
omgeving zijn volledig uitgegeven. Goede mogelijkhe-
den voor verdichting zijn er nauwelijks. Vooralsnog is
dit ook niet nodig, gezien het beschikbare aanbod op
het Korendal.

De structuurvisie voorziet derhalve niet in een uit-
breiding van de bedrijventerreinen, dan wel nieuwe
bedrijfslocaties. Wel is er behoefte aan een kwalita-
tieve impuls. De impuls richt zich binnen de planperi-
ode primair op bedrijventerrein Korendal. Dit is uitge-
werkt in het Masterplan Herstructurering Korendal.
Ten aanzien van het Korendal bestaat de ambitie om
het bedrijventerrein te herstructureren. Met de her-
structurering wordt de huidige staalgerelateerde
bedrijvigheid behouden.

Daarnaast wordt er ingezet op verbetering van de
infrastructuur en de uitstraling en de uniformiteit
van de kavels. Ook wordt door herstructurering van
kavels gezocht naar extra uitbreidingsruimte voor de
huidige ondernemers en nieuwe - meer duurzame -
bedrijvigheid. Met betrekking tot nieuwe bedrijvigheid
in de toekomst wil de gemeente inzetten op een soort
bedrijvigheid dat beter past bij de groene en recrea-
tieve omgeving waarin het terrein zich bevindt. Voor
nieuwe bedrijfsontwikkelingen wordt de milieucate-
gorie verlaagd naar maximaal milieucategorie 3.
Een andere mogelijke verschuiving van functies is de
relatie met educatie en sport, om het bedrijventer-
rein qua functie aan te laten sluiten bij de sportvelden
aan de zuidzijde. In ieder geval ontstaat er op deze
wijze een meer geleidelijke en natuurlijke overgang
van het bedrijventerrein naar de Mookerheide.
De herstructurering vindt nagenoeg plaats binnen
de huidige contouren van het bedrijventerrein. De
mogelijkheid wordt namelijk onderzocht om een per-
ceel van 7.000 m² toe te voegen aan het bedrijven-
terrein.

De gemeente staat positief tegen de herontwikkeling
van solitaire bedrijvigheid en voorzieningen in beide
kernen. De vrijkomende locaties kunnen omgevormd
worden naar woningbouw, waarbij behoud van de
functie of de voorziening, zoals scholen en gezond-
heidscentra, in de meeste gevallen gewenst is. De
gemeente streeft bij de herontwikkeling naar multi-
functioneel ruimtegebruik.

5.2.2	 kantoren en dienstverlening
Aan de noordzijde van het bedrijventerrein Koren-
dal ligt het station Mook-Molenhoek. Hier wordt een
transferium ontwikkeld. Op bedrijventerrein Koren-
dal kan aansluiting worden gezocht bij de gebruikers
van het transferium, door functies aan te trekken
zoals een kiosk, fietsverhuurbedrijf, een VVV, een na-
tuurinformatiecentrum of een kinderopvang. Verde-
re ontwikkeling van dienstverlenende voorzieningen
wordt door de gemeente niet actief voorgestaan. Als
de gelegenheid zich voordoet, wenst de gemeente
maatschappelijke en dienstverlenende voorzieningen
te clusteren in de nabijheid van het station.

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

42

5.2.3	 detailhandel en horeca
Het beleid van de gemeente zet in op het handhaven
van minimaal het basisniveau van de voorzieningen
voor levensmiddelen en andere detailhandel in de ker-
nen. In Mook voldoet het voorzieningenniveau reeds
aan dit basisniveau. In Molenhoek is nog sprake van
600 m² leegstand.
Het beleid van de gemeente richt zich in Molenhoek
op het invullen en voorts in stand houden van een
basisvoorzieningenniveau in de kern. Uitbreiding van
de voorzieningen zal gezien de aanwezige vraag en
de nabijheid van een stad als Nijmegen niet aan de
orde zijn.
Hetzelfde geldt voor de thans aanwezige horecavoor-
zieningen in de kernen. Het beleid is hier gericht op
behoud en versterking van de horecafaciliteiten die
de bovenlokale markt bedienen.

5.2.5	 werkgelegenheid
Belangrijke sectoren van werkgelegenheid zijn indu-
strie, handel, zakelijke dienstverlening, landbouw, toe-
risme & recreatie en zorg.

Veel inwoners hebben hun werk buiten de gemeente.
De werkgelegenheid in de regio zelf is relatief laag en
de groei van de werkgelegenheid blijft achter. Des-
ondanks ligt de werkeloosheid onder het landelijk ge-
middelde.

De verwachting is dat het tekort aan personeel in de
zorg sterk gaat stijgen. Met Domotica kunnen veel
handen vervangen worden, maar de basiszorg zoals
de thuiszorg zal altijd nodig blijven. Daarom wordt er
ingezet op het creëren van opleidingsplekken voor
onder andere uitkeringsgerechtigden, waardoor de
zorg vooral ook vanuit de eigen gemeenschap kan
worden opgezet. Ook het uitwisselen van arbeids-
krachten (thuiszorg) over de grens met Duitsland is
een ambitie. Daarmee wordt de werkgelegenheid in
de zorg gehandhaafd en verder uitgebreid.

Recreatie en toerisme is een sector waarin, als er
kwaliteit geboden wordt, veel werkgelegenheid zeker
voor jongeren aanwezig is. Voor de stedelijke regio’s
vervult de regio een belangrijke toeristisch- recre-
atieve functie, een functie die in belang zal toene-
men. Vanwege de verdere groeiende behoefte aan
ontspanning en rust als tegenhanger voor een dy-
namisch sociaal en economisch leven zal recreatie
en toerisme steeds meer zal toenemen en werkge-
legenheid nog verder vergroten. Daarom zal de ge-
meente op het gebied van recreatie en toerisme een
sectorale structuurvisie opstellen.

winkelcentrum Molenhoek

43

5.3	 RUIMTELIJKE PROGRAMMA
ECONOMIE OP HOOFDLIJNEN

boven: solitaire bedrijvigheid in kern (Nijol, Molenhoek)
midden: recreatieve vaart op de Maas
onder: masterplan herstructurering bedrijven Korendal
(bron: Arcadis)

Het gemeentelijke beleid ten aanzien van de be-
drijventerreinen in Mook en Molenhoek kent uit-
sluitend een kwalitatieve benadering.
Op bedrijventerrein Korendal resteert, onder
voorwaarden, nog 4,31 hectare uitgeefbaar be-
drijventerrein. Dit is voldoende tot 2025. Nieuwe
bedrijventerreinen en uitbreiding van de be-
staande bedrijventerreinen is niet aan de orde
tot 2025.
Bedrijventerrein Korendal ondergaat een her-
structurering, gericht op verbetering van de
openbare ruimte en de private kavels.
Uitbreiding in de zakelijke en maatschappelijke
dienstverlening wordt niet actief beoogd. Indien
de vraag zich voordoet, wordt hiertoe gelegen-
heid geboden nabij het station.
Behouden en versterken van de detailhandels-
voorzieningen voor de dagelijkse boodschappen
in beide kernen. Ook het beleid ten aanzien van
horeca kent een kwalitatieve insteek.
Ontwikkelingen binnen de sector recreatie en
toerisme stimuleren.

»

»

»

»

»

»

44

6

45

6.1	 ACHTERGROND

De belangrijkste noord-zuidverbinding van de regio is
de Rijksweg (N271). Vroeger was het de belangrijkste
route van Noord- naar Zuid-Limburg. Met de komst
van de A73 heeft de Rijksweg meer het karakter van
een ontsluitingsroute gekregen. Met verschillende
projecten wil de gemeente de aantrekkelijkheid van
de N271 vergroten.
De toenemende verkeersdruk op de Rijksweg (N271)
de Groesbeekseweg, de Ringbaan en de Heumense-
baan vormen een knelpunt in de huidige infrastruc-
tuur. Dit wordt veroorzaakt door de verkeersafwikke-
ling van Groesbeek naar de A73. Als gevolg hiervan
is er veel doorgaand verkeer in de kernen Mook en
Molenhoek. Het terugdringen, dan wel beëindigen
van deze ongewenste verkeerssituatie wordt nage-
streefd. Hiervoor zal een oplossing gezocht moeten
worden. Het verkeer heeft een negatief effect op de
leefbaarheid en de verkeersveiligheid in de kernen
en belemmert daarnaast de gewenste ruimtelijke
ontwikkeling in de kern van Mook. De aanleg van een
nieuwe verkeersverbinding tussen Groesbeek en de
A73 lijkt de enige afdoende maatregel voor deze pro-
blematiek. Daarmee kan een duurzame bereikbaar-
heid van Groesbeek worden gerealiseerd.

6.2	 RUIMTELIJKE OPGAVE

6.2.1	 maatregelen Rijksweg N271
De gemeente wil de aantrekkelijkheid van de N271
vergroten en heeft een aantal ruimtelijke opgaves:

De herinrichting: van functionele verbinding naar
een gebiedsontsluitingsweg met aandacht voor
de verknopingen met de (recreatieve) oost-west-
verbindingen en de logische aansluiting van be-
stemmingen in de regio op de N271.
De landschappelijke inpassing: gericht op een
optimale beleving (doorkijkjes, vergezichten) van
diverse landschappen aan weerszijden van de
N271.
De ontwikkeling van de hoofdkern Mook, waarbij
de optimalisatie van de ‘etalagefunctie’ van de
N271 het uitgangspunt is.
De aanleg van picknick- en rustplekken langs de
N271. Hierdoor kunnen passanten de natuur in
de omgeving ontdekken.

»

»

»

»

6.2.2	 maatregelen verkeersafwikkeling
Groesbeek-A73
Het realiseren van een nieuwe verkeersverbinding
is uiteindelijk het doel, dit zoveel mogelijk in samen-
werking met andere overheden en partijen. Om de
huidige verkeersoverlast terug te dringen zal er tus-
sentijds gekeken worden naar maatregelen, waarbij
het terugdringen van ongewenste verkeersstromen
het doel is.

In combinatie met de aanleg van een nieuwe verkeers-
verbinding Groesbeek-A73, worden ook maatregelen
genomen om de huidige verkeersbindingen naar
Groesbeek af te waarderen. Daarbij wordt gedacht
aan het afsluiten van het viaduct over het spoor bij
de Heumensebaan voor gemotoriseerd verkeer en
het herinrichten van de Groesbeekseweg tot een
weg zonder belangrijke verkeersfunctie voor zwaar
vrachtverkeer. Hierdoor verbetert de leefbaarheid in
Molenhoek en Mook.

6.2.3	 openbaar vervoer
Op het grondgebied van Mook en Molenhoek loopt de
treinverbinding van Roermond naar Nijmegen. Het
station Mook-Molenhoek is in 2010 geopend. Met de
komst van dit station heeft gemeente Mook en Mid-
delaar aansluiting gekregen op het regionale en het
nationale treinnetwerk.
In de huidige situatie is de bediening van station
Mook-Molenhoek niet optimaal. In de ochtendspits
zijn de treinen soms dusdanig vol, dat er niet wordt
gestopt op station Mook-Molenhoek. Daarnaast zijn
treinen regelmatig vertraagd, waarbij de vertraging
lang doorwerkt in de dienstregeling.
Één van de oorzaken is de beperkte capaciteit van
de spoorlijn Nijmegen-Venlo-Roermond. De spoorlijn
is ten zuiden van Molenhoek enkelsporig. Deze en-
kelsporigheid maakt de dienstregeling op het traject
vatbaarder voor vertragingen. Ook kan door de enkel-
sporigheid de dienstregeling niet worden uitgebreid
door de frequentie te verhogen. Om de betrouw-
baarheid van de dienstregeling te vergroten wordt
ingezet op een capaciteitsvergroting van de spoorlijn
Nijmegen-Roermond.

6	MOBILITEIT

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

47

Mobiliteit

Het station biedt kansen voor de ontwikkeling van be-
drijvigheid op het gebied van zakelijke dienstverlening
en recreatie en toerisme in Mook en Molenhoek en
de regio. Denk bijvoorbeeld aan het verder uitbouwen
van de faciliteiten met onder andere een OV-fiets.
Hierdoor kan de recreatieve potentie van deze omge-
ving verder benut worden. De mogelijkheden die het
station te bieden heeft worden verder uitgewerkt in
een knooppuntennotitie die door de stadsregio zal
worden opgesteld. Ook de ontsluiting van het station
komt in deze notitie aan de orde.

6.2.4	 parkeren
De gemeente heeft geen specifiek parkeerbeleid
voor de kernen Mook en Molenhoek geformuleerd.
Bij nieuwbouw conformeert de gemeente aan
de CROW normen uit de CROW-publicatie voor
parkeerkencijfers (publicatie 182 ‘Parkeerkencijfers-
Basis voor parkeernormering’).
Hierbij wordt rekening gehouden met een aantal as-
pecten, zoals:

bereikbaarheidskenmerken van de locatie;
specifieke kenmerken van de functie;
mobiliteitskenmerken van de gebruikers/bezoe-
kers van het gebouw/gebied.

Bij een nieuwe ontwikkeling bepaalt de gemeente op
basis van de parkeerkencijfers van het CROW wat de
parkeerbehoefte van deze ontwikkeling is en hoeveel
parkeerplaatsen gerealiseerd moeten worden.

6.2.5	 langzaam verkeer
In Mook en Molenhoek zijn al verschillende fietsrou-
tes aanwezig. De fietsroutes maken deel uit van fiets-
knooppuntennetwerken zoals de ‘Via Romana’, de
Maasduinen of nationale fietsroutes zoals de Maas-
route en het fietsequivalent van het Pieterpad. Ook
zijn er diverse mountainbikeroutes. Daarnaast zijn er
verschillende wandelroutes aanwezig in en rondom
Mook en Molenhoek. Voorbeelden hiervan zijn de Dirk
Das route, wandelroute Mookerheide, de rondwan-
deling Plasmolen en natuurlijk de Geopaden.

De gemeente zet zich in voor verdere uitbreiding van
het fiets- en wandelnetwerk in en rondom Mook en
Molenhoek. Toeristen moeten door het gebied kun-
nen dwalen. Van oost naar west en van noord naar
zuid moet dit gestalte krijgen in de vorm van lussen
en zal een uitgebreid netwerk van fiets- en wandelpa-
den ontstaan.

»
»
»

In de regio Arnhem-Nijmegen wordt een aantal snel-
fietsverbindingen aangelegd. Om dit netwerk uit te
breiden naar het zuiden, hebben de Stadsregio en
de gemeente het voornemen om een snelfietsroute
van Nijmegen Heijendaal richting Molenhoek, Mook
en Cuijk aan te leggen. Deze fietsverbinding kruist de
Maas bij Mook en is voorzien als aanliggende brug bij
de bestaande spoorbrug tussen Mook en Cuijk.
Er is een aantal verschillende varianten van deze
fietsbrug onderzocht. Een brug aan de noordwest-
zijde heeft de beste aansluitmogelijkheden en kan
bovendien gebruik maken van het bestaande oude
spoortracé op het land. Bij de uitbreiding van de brug
dient tevens rekening te worden gehouden met een
toekomstige uitbreiding van het spoor. Bij de aanleg
van de fietsbrug is ook de inpassing van de helling en
inpassing van een verkeersveilige aansluiting op de
Rijksweg van belang.

6.3	 RUIMTELIJK PROGRAMMA
MOBILITEIT OP HOOFDLIJNEN

De gemeente streeft naar het handhaven en uit-
breiden van de alzijdige ontsluiting van de kernen
in de regio.
Daarnaast wordt ingezet op het vergroten van
de aantrekkelijkheid van de N271 middels een
kwaliteitsslag en verbetering van de ruimtelijke
omgeving. Dit gebeurt bijvoorbeeld door land-
schappelijke inpassing en het creëren van rust-
en picknickplekken.
In het kader van de leefbaarheid en de verkeers-
veiligheid in de kernen Mook en Molenhoek, wil
de gemeente ongewenste doorgaande verkeers-
stromen terugdringen. Hiervoor wordt ingezet
op een nieuwe verkeersverbinding voor het ver-
keer tussen Groesbeek en de A73.
Verkeersmaatregelen op de huidige routes tus-
sen Groesbeek en de A73, waaronder afwaarde-
ring Groesbeekseweg.
Realiseren van een nieuwe fietsspoorbrug tus-
sen Cuijk en Mook en een snelfietsroute van
Cuijk naar Nijmegen Heijendaal.
Uitbreiden van faciliteiten en de bereikbaarheid
van het OV-treinstation Mook-Molenhoek.
Uitbreiding van het toeristisch fiets-, wandel- en
vaarnetwerk en ondersteunende voorzieningen.

»

»

»

»

»

»

»

48

7

49

7.1	 ACHTERGROND

Voorzieningen op het gebied van welzijn, zorg en edu-
catie bevinden zich momenteel verspreid over Mook
en Molenhoek. Het aanbod van de voorzieningen is
bovendien niet geheel afgestemd op de (toekomsti-
ge) vraag. Mook en Molenhoek krijgen, net als veel
andere kernen, binnen afzienbare tijd te maken met
vergrijzing. Dit betekent dat het aandeel ouderen
steeds groter wordt en de groep ouderen gemiddeld
ook ouder wordt. Daarnaast is voor wat betreft de
leefbaarheid in de verschillende wijken nog een kwali-
teitsverbetering te behalen.

7.2	 RUIMTELIJKE OPGAVE

7.2.1	 voorzieningenniveau
Er wordt naar gestreefd om in beide kernen een
basisniveau op het gebied van levensmiddelen,
onderwijs, cultuur en sport te handhaven. In beide
kernen zijn verschillende voorzieningen aanwezig en
is de kwaliteit van de voorzieningen goed.

Mook is daarnaast aangewezen als de centrumkern.
In het centrum van Mook is daarom een meer ge-
mengd voorzieningenaanbod gewenst en vindt dus
een concentratie van voorzieningen plaats. In Mook
kan voorts meer ingezet worden op voorzieningen in
de zorg. Het voorzieningenniveau in Mook wordt ver-
sterkt door het centrumplan Hart van Mook. In para-
graaf 7.2.3 wordt dit centrumplan verder toegelicht.

In Molenhoek is het basisniveau van de huidige voor-
zieningen voldoende, omdat Molenhoek meer geori-
ënteerd is op Nijmegen. In Molenhoek wordt op dit
moment een Brede School in combinatie met seni-
oren- en starterswoningen gerealiseerd. De Brede
School biedt ruimte aan een basisschool, kinderop-
vang en gymzaal.

7.2.2	 zorgvoorzieningen
Voor ouderen en zorgbehoevenden is het belangrijk
dat er voldoende en goed bereikbare zorgvoorzie-
ningen aanwezig zijn, zodat zij zo lang mogelijk zelf-
standig kunnen blijven wonen. De bereikbaarheid van
zorgvoorzieningen kan worden gestimuleerd door
een goede infrastructuur aan te leggen voor lang-
zaam verkeer en openbaar vervoer, maar ook door
de zorggeschikte woningen juist in de nabijheid van de
voorzieningen te realiseren. In de woningen zelf kan
Domotica worden ingezet. Dit zijn technische toepas-
singen in huis ten behoeve van zorg, veiligheid, woon-
gemak of medische toepassing. Daarnaast moet bij
nieuwbouw en renovatie van oudbouw worden zorg-
gedragen voor toegankelijke en levensloopbestendi-
ge woningen, publieke gebouwen en voorzieningen.

In Mook en Molenhoek zijn nog geen woonzorgzones
aanwezig. Ook is er geen sprake van concentratie
van eerstelijnszorg met zorgwoningen. In de kernen
zijn op verschillende inbreidingslocaties wel senioren-
en zorgwoningen gepland. Er zijn onder andere se-
nioren- en zorgwoningen gepland binnen de plannen
Brede School Molenhoek en het centrum ontwikke-
lingsplan in Mook.

7.2.3	 gemengde voorzieningen
In Mook wordt met het centrumontwikkelingsplan
Hart van Mook voorzien in een centrale ontmoetings-
plek, waar voorzieningen gecombineerd worden. Het
is een huiskamerconcept met verschillende ruimten
die telkens door andere gebruikers worden bevolkt.
Hierbij wordt gedacht aan cultuur, sport, informatie
en advies, educatie en zorg. De combinatie van voor-
zieningen biedt bovendien oplossingen. Mensen en
in het bijzonder ouderen worden steeds eenzamer
en behoefte aan een plek om andere mensen te ont-
moeten. Hiermee kan het welzijn van jong en oud wor-
den gestimuleerd.

7	WELZIJN, ZORG EN EDUCATIE

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

51

Welzijn, zorg en educatie

De centrale ontmoetingsplek, op basis van het huis-
kamerconcept, wordt een ruimte voor gemengde
maatschappelijke en commerciële functies en ook
ruimte voor particulier initiatief. Ontmoetingsplekken
kunnen in combinatie met bijvoorbeeld een kerk, een
bibliotheek, een zorgcentrum of een gemeenschaps-
huis worden gerealiseerd. Dit zijn instanties waarvan
verschillende doelgroepen gebruik maken, die toegan-
kelijk zijn voor velen en dus laagdrempelig zijn. Daar-
naast is de combinatie van een ontmoetingsplek voor
ouderen met een kinderdagverblijf aantrekkelijk.

7.2.4	 openbare ruimte en leefbaarheid
De openbare ruimte, waaronder parken en pleinen
in de wijk, spelen een essentiële rol in het welzijn van
bewoners. Er is sprake van ontmoetingsplekken en
mogelijkheden voor recreëren en sporten. De mate
van bruikbaarheid en potentie van de openbare ruim-
te hangt echter af van de leefbaarheid en sociale
veiligheid op deze plekken. Kleine afgesloten ruimten,
slechte verlichting en infrastructuur en een verwaar-
loosde uitstraling zorgen er voor dat mensen zich op
een plek niet prettig of zelfs onveilig voelen. Ook ge-
luidhinder, afval op straat en een achterstallig onder-
houd van speeltoestellen, meubilair en groen hebben
negatieve effecten op de kwaliteit van de openbare
ruimte. Van belang is dus dat op deze speerpunten
wordt ingezet. Bij bestaande wijken is een aanpas-
sing van de openbare ruimte noodzakelijk voor het
bieden van kwaliteit. Bij nieuwbouwwijken kan al bij
het stedenbouwkundig programma op deze doelen
worden ingezet.
Leefbaarheid in de wijk kan in zijn totaliteit worden
verbeterd door het realiseren van een passende wo-
ningvoorraad, bruikbare, veilige en toegankelijk voor-
zieningen en duurzame sociaal-maatschappelijke
structuur (evenwichtige leeftijdsopbouw in de wijk).

In het kader van het sleutelproject ‘N271: etalage van
de regio’ uit de regiovisie wordt de openbare ruimte
rondom de N271 ter hoogte van het centrum her-
ingericht. Uitgangspunt bij de herinrichting is het
vergroten van de verblijfskwaliteit van de openbare
ruimte in het centrum. Met de herinrichting van de
Rijksweg en omgeving dient er een betere verbinding
tussen de diverse deelprojecten van het Hart van
Mook te ontstaan. Nu wordt de weg veelal gezien als
een barrière.

Daarnaast moet de relatie met de Maas meer tot
z’n recht komen, door het accentueren van de door-
zichten van de N271 naar de Maas. Hierdoor wordt
het voor toeristen en passanten aantrekkelijker om
een stop te maken in Mook. De herinrichting vindt op
korte termijn plaats.

De wijken in Mook en Molenhoek zijn ruim opgezet
en er zijn groen- en speelvoorzieningen aanwezig. Zo-
wel langs de hoofdwegen, als in de wijkstraten zijn
groenstroken en laanbeplanting aanwezig. Er kan
echter nog wel een kwaliteitsslag worden gemaakt
in het openbaar gebied door meer groen-, speelvoor-
zieningen en laanbeplanting te realiseren. De huidige
groene uitstraling en kwaliteit wordt voornamelijk ge-
vormd door voortuinen en woonpercelen.

7.3	 RUIMTELIJK PROGRAMMA
WELZIJN, ZORG EN EDUCATIE OP
HOOFDLIJNEN

De kern Mook is aangewezen als centrumkern
voor welzijn, zorg en educatie indien het voorzie-
ningen voor de gehele gemeente betreffen.
Het beleid van de gemeente is gericht op behoud
en versterking van het huidige voorzieningenaan-
bod in zowel kwantitatief als kwalitatief opzicht.
De gemeente richt zich op een verbetering en
uitbreiding van het aanbod aan zorgvoorzienin-
gen, onder meer met de realisatie van het Hart
van Mook. Hierbij licht het speerpunt bij voorzie-
ningen en (zorg)woningen voor ou deren.
De ontwikkeling van het Hart van Mook met on-
der andere een multifunctioneel centrum, ge-
meenschapshuis, gezondheidscentrum, kinder-
opvang en woningen moeten bijdragen aan een
duurzame versterking van de leefbaarheid van
de kernen.
Herinrichting van de N271 ter hoogte van het
centrum ter versterking van de verblijfsruimte
in het centrum.

»

»

»

»

»

voorbeeld van een multifunctioneel centrum

52

8

53

8.1	 ACHTERGROND

8.1.1	 omgeving
De kernen Molenhoek en Mook kennen een bijzondere
landschappelijke ligging. De kernen liggen aan de rand
van de stuwwal van het Rijk van Nijmegen en tegelijk
in het dal van de Maas. Mook ligt zelfs direct aan de
Maas. De overgang op een relatief korte afstand van
stuwwal tot rivierdal maakt de ligging van de kernen
Molenhoek en Mook bijzonder. Enerzijds de weidsheid
van de rivier de Maas en anderzijds de beslotenheid
van de bossen op de stuwwal. De kernen worden
omringd door fraaie landschappen, waardoor beide
kernen bijzondere woongebieden zijn met veel
landschappelijk kwaliteiten in de directe omgeving.
Aan de kant van de Maas ligt het rivierenlandschap.
De Maas is een structurerend element in het land-
schap en is een eeuwenoude belangrijke infrastruc-
turele route met kenmerkende bakenbomenlangs de
oevers. De bakenbomen zullen in het kader van meer
ruimte voor de rivier mogelijk op termijn verdwijnen.
Parallel aan de rivier liggen de dijken. Ook de dijken
vormen structuurbepalende elementen in het land-
schap en laten de eeuwige strijd met het water zien.

De oostkant wordt gevormd door de bossen en de
Mookerheide op de helling van de stuwwal. Vanuit
de stuwwal lopen vele paden en wegen richting de
kern van Mook. Er is dus een duidelijke relatie tus-
sen Mook en de prachtige natuur die nabij de kern
ligt. Mook heeft hierdoor een groene uitstraling met
groenstructuren die dorp en landschap met elkaar
verbinden. Dit in tegenstelling tot Molenhoek. Hier
worden alle landschappelijke lijnen, structuren en
verbindingen afgesneden van de kern door de spoor-
lijn. Op twee plaatsen is echter een verbinding gelegd,
waardoor de helling van de stuwwal te bereiken is.
Het groen vanuit de stuwwal loopt daarentegen wel
door tot in de kern. Hierdoor heeft ook Molenhoek
een groene uistraling met grote en robuuste bomen
vanaf de stuwwal.

Aan de noordkant van het plangebied ligt het land-
schap van het Lierdal richting de kern Malden. Het
Lierdal is een opvallende laagte met een half open ka-
rakter. Het vormt de overgang tussen Malden en Mo-
lenhoek, maar tegelijk de overgang van stuwwal naar
Maasdal en dus van hoog naar laag. Het doorzicht
van het Maasdal naar de stuwwal en omgekeerd is in
dit gebied een belangrijk element.

Aan de zuidkant van de kern Mook bevindt zich een
dynamisch (groen) gebied rondom de Mookerplas.
De Mookerplas vormt een recreatieve trekker in dit
gebied.

8.1.2	 openbaar groen in de bebouwde kom
Het groen in de bebouwde kom is met name te vin-
den ter plaatse van de vaak ruime tuinen. Openbaar
groen is vooral aanwezig aan de randen van de ker-
nen, waar het omringende landschap de dorpen bin-
nendringt. Zoals eerder gesteld, is dit in Mook meer
aan de orde dan in Molenhoek, waar de spoorlijn de
landschappelijke waarden als het ware doorsnijdt.
Aan de oostkant van Molenhoek, op de locatie van
het voormalige klooster en de kloostertuin Mater
Dolorosa, ligt een bos. In 1975 werd het klooster, dat
ten oosten van de kerk in het verlengde van de kloos-
terkapel stond, afgebroken. De kloosterkapel, die be-
houden bleef, werd in gebruik genomen als sacristie.
Ten noorden van het Mook War Cemetery, tussen de
Wolfskuilseweg en de Groesbeekseweg, ligt een bos-
achtige strook. Deze strook wordt gezien als een uit-
loper van de Mookerheide. Dit geldt eigenlijk voor de
gehele noordoostrand van Mook. Het groen van de
stuwwal en de bebouwing van de kern zijn hier sterk
met elkaar verweven: ze gaan geleidelijk in elkaar
over. Incidenteel kan in dit gebied een woning worden
toegevoegd, mits deze de ecologische, aardkundige,
archeologische en landschappelijke waarden op deze
plek niet aantast.

8	GROEN EN WATER

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

55

Groen en water

Een goed inrichtingsplan waarin de overgangen
naar het omringende landschap (bos), vorm gegeven
wordt, waarin eventueel nieuw bos wordt toegevoegd
en waarin de onderlinge afstand tot omliggende wo-
ningen en percelen gewaarborgd is, moet hieraan
ten grondslag liggen. De bebouwing mag niet te ver
de helling van de stuwwal opgaan en de Scheidings-
weg lijkt daarbij de grens te zijn. Ieder initiatief in dit
bijzondere overgangsgebied vraagt nadrukkelijk om
maatwerk.

In de woonwijken bestaat het openbare groen voor-
namelijk uit groenstroken, laanbeplanting en kleine
groen- en speelvoorzieningen. Het behoud van deze
groenelementen is van groot belang voor de ruimte-
lijke kwaliteit in de kern. Het vergroot de woonkwali-
teit van Mook en Molenhoek. Daar waar beplanting
in slechte staat verkeert, dient goed onderhoud te
worden gepleegd. Soms is het kappen van een boom
en het herplanten hiervan beter dan het behouden
van een boom in slechte conditie. Het beheer van
groenelementen in stedelijke omgeving is een be-
langrijk onderdeel in het leefbaar houden van de kern.
Speelvoorzieningen dienen afgestemd te worden
op de doelgroep. Natuurlijk spelen, zoals spelen op
oude boomstammen, spelen met natuurlijke hoogte-
verschillen en de educatieve functie van groen (hoe
groeit een appel?), is van grote waarde voor opgroei-
ende kinderen. Wanneer speelvoorzieningen verou-
derd of versleten zijn of niet meer aansluiten bij de
wensen van de doelgroep, dan moeten deze plek-
ken heringericht worden. Ook voor ouderen kunnen
tegenwoordig fraaie plekken in de openbare ruimte
gerealiseerd worden in de vorm van de zogenaamde
‘beweegtuin’.

Veel groen zorgt ook voor aangename verkoeling
in de warme zomermaanden. Behoud van groen is
dan met de verandering van het klimaat van belang.
Laanbeplanting langs wegen zorgt voor oriëntatie en
begeleiding van wegen, allemaal aspecten die de leef-
baarheid versterken. Het goed onderhouden van het
groen, maar ook het waarderen van het aanwezige
groen is dus van groot belang.

8.1.3	 water
De waterstructuur in Mook en Molenhoek heeft
voornamelijk een functioneel karakter, in die zin
dat zorg wordt gedragen voor afvoer van overtollig
(regen)water. Het karakter van de structuur wordt
grotendeels bepaald door de ligging van de kernen
in de overgangszone tussen de stuwwal en de Maas.
Aan de oostkant grenzen de kernen aan de stuwwal
en de Mookerheide. Aan de westzijde grenzen de ker-
nen aan de Maas. Aan deze zijde bepaalt het water
het beeld in het Maasdal.

8.2	 RUIMTELIJKE OPGAVE

8.2.1	 groenstructuur en natuur rondom de kernen
De kernen Mook en Molenhoek liggen in de
overgangszone tussen de stuwwal en de Maas.
Binnen deze overgangszone zijn nog enkele open
plekken met landbouw- en natuurgebieden aanwezig.
Het is een gevarieerde zone met rivierduinrelicten,
bomenrijen, houtwallen, beken en de Mookerplas. De
dwarsdoorsneden van deze zones zijn kenmerkend,
omdat ze de overgang van stuwwal naar Maasdal
laten zien.

Deze dwarsdoorsneden zijn op veel locaties niet
meer zichtbaar door bebouwing en afgravingen. De
gebieden waar deze doorsnede nog wel zichtbaar is
dienen beschermd te worden. Deze zones kunnen
een belangrijke ecologische rol spelen bij het verbin-
den van de stuwwal met het Maasdal.
Tussen Mook en Malden en tussen Mook en Plasmo-
len zijn de landschappelijke overgangen nog zichtbaar.
De dwarsdoorsneden vallen buiten het plangebied
van deze structuurvisie en zijn daarom niet opgeno-
men op de structuurvisiekaart.

voorbeeld van een ‘beweegtuin’

schapen in het Lierdal

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

56

De zone tussen Malden en Molenhoek betreft het
Lierdal, een markante aardkundige overgang van
de stuwwal richting het Maasdal. Het doorzicht van
het Maasdal naar de stuwwal en omgekeerd is in dit
gebied een belangrijk element. De gemeente is voor-
nemens hier in te zetten op een krachtige groene
hoofdstructuur van duurzame laanbeplanting en
landschapselementen. De groenstructuur biedt
ruimte aan recreatieve routes, die het gebied beter
toegankelijk maken.
Het Lierdal is een beoogd landgoederengebied met
een semi-agrarische uitstraling. Ook moet er meer
ruimte worden geboden aan recreatieve routes die
het gebied beter toegankelijk maken. Recreatieve
functies moeten in de structuur van het landgoed
worden verweven. De juiste mix van openheid en
beslotenheid gecombineerd met afwisselende klein-
schalige en grotere percelen geven Lierdal een pret-
tige maat en schaal met behoud van de bijzondere
vergezichten en de mogelijkheid om de opmerkelijke
aardkundige eigenschappen van dit gebied te ontdek-
ken middels een ‘geoleerpad’.

Tussen Mook en Plasmolen ligt ook een landschap-
pelijke overgang. De kenmerkende openheid van deze
zone moet behouden worden. Eventuele uitbreiding in
deze zone moet met zorg worden ingepast en dient
voorzien te worden van een passende landschappe-
lijke groene rand. Op die plekken waar de bebouwing
van een dorp direct grenst aan een dergelijke open
ruimte is het van belang de overgang zorgvuldig vorm
te geven. Met de ontwikkeling van een groene dorps-
rand bij Mook wordt hierin voorzien.
Het landschap en de kern Mook kunnen beter met el-
kaar worden verbonden. Dit kan visueel middels land-
schapselementen en functioneel middels ommetjes
of routes. In Mook wordt er een nieuwe verbinding
tussen het landschap, de dorpskern en de Maas ge-
realiseerd middels de Mookermijl.

De gemeente Mook en Middelaar wordt doorsneden
door de provinciale Rijksweg N271. De N271 is aan
beide kanten voorzien van laanbeplanting. De laan-
beplanting is een belangrijk landschapselement. De
gemeente wil nieuwe laanbeplanting ontwikkelen en
bestaande waardevolle laanbeplanting behouden en
beschermen.
Behalve langs de N271 wordt de laanbeplanting ook
gestimuleerd langs de dijken en in het landschap Lier-
dal, hier is het onderdeel van een groen raamwerk.
Deze locaties liggen buiten het plangebied en zijn
daarom niet ingetekend op de structuurvisiekaart.

8.2.2	 water
De rivier de Maas vormt de belangrijkste waterloop
bij Mook en Molenhoek en daarbuiten. Na de grote
overstromingen in de jaren negentig zijn er verschil-
lende waterkerende maatregelen getroffen om
dichtbevolkte gebieden te behoeden voor overstro-
mingen van de Maas. Bestaande kades en natuurlijke
hoogten worden verhoogd. Ook wordt er gezocht
naar mogelijkheden om noodoverloopgebieden en
nevengeulen aan te leggen langs verschillende plaat-
sen langs de Maas.

Om de rivier ruimte te geven, zijn op landelijk niveau
afspraken gemaakt over verruiming van het winter-
bed door hoogwatergeulen, weerdverlagingen, zo-
merbedverdieping en retentiegebieden. Voor de be-
scherming van het bebouwde gebied wordt in eerste
instantie ingezet op kades die een bescherming van
eens in de 250 jaar moeten bieden.
De gemeente is in samenwerking met de gemeenten
Bergen, Gennep, het waterschap, Rijkswaterstaat en
de provincie aan het onderzoeken op welke wijze het
hoogwaterbeschermingsniveau in het noordelijk deel
van het Maasdal kan worden vergroot.
Eén van de mogelijkheden die daarbij worden onder-
zocht zijn de aanleg van een hoogwatergeul ten zui-
den van Mook en een nieuwe haven ter hoogte van
Mook. De gemeente streeft naar het verhogen van
de levendigheid en de recreatieve verblijfswaarde
van de kade bij Mook. De aanleg van de voorhaven
kan daaraan bijdragen. De voorhaven is een haven
voor pleziervaart voor en in samenhang met de ha-
venfaciliteiten in de Mookerplas.

hoog water bij de kade van Mook

57

Groen en water

De voorhaven zelf komt net buiten het plangebied te
ligggen en is niet aangegeven op de structuurvisie-
kaart.

Verder wordt samen met het waterschap gekeken
naar een verbetering van de waterkerende functie
van de kade bij Mook. De kades ten zuiden van Mook
bieden nu een bescherming van 1:250 jaar. De dijken
ten noorden van Mook bieden daarentegen een be-
scherming van 1:1250 jaar. Naast het spoorviaduct
over de Rijksweg bevindt zich een coupure, die geslo-
ten kan worden bij hoog water. De kade in Mook biedt
nog niet de juiste bescherming. Op korte termijn zal
de gemeente samen met het waterschap gaan bekij-
ken hoe het juiste beschermingsniveau gerealiseerd
kan worden. Daarbij wordt tevens gekeken hoe de re-
creatieve functie van de kade kan worden vergroot.

8.2.3	 recreatie
Voor zowel het buitengebied als het groen in het
stedelijk gebied stimuleert de gemeente recreatief
medegebruik. Vaak kunnen recreatieve voorzienin-
gen worden gekoppeld aan groen en water. Ook in dit
geval is dat aan de orde.

Natuur en landschap vormen de basis voor recreatie
en toerisme in Mook en Molenhoek. Het landschap is
echter slecht ontsloten terwijl het hier om een uniek
en goed beleefbaar landschap gaat. Hoge prioriteit
heeft een uitbreiding van de fiets- en wandelpaden
en het waternetwerk. Langs deze routes moeten de
Maas, de Maasduinen, de Beekdalen, de stuwwallen
en de agrarische voedselproductie beleefbaar zijn. De
uitbreiding van het fiets-, wandel- en waternetwerk
valt buiten het plangebied van deze structuurvisie.

In Mook zijn plannen voor De Mookermijl. De Mooker-
mijl maakt onderdeel van de centrumontwikkelings-
plannen Hart van Mook. De Mookermijl vormt een
nieuwe verbinding tussen de Maas, de dorpskern en
de landschappelijke omgeving van Mook.

De Mookermijl komt uit op het Balkon aan de Maas.
Hier worden de voorhaven met een paviljoen en uit-
zichtpunt gerealiseerd en op de kade wordt ruimte
geboden voor kleinschalige programmering. De lig-
ging van Mook aan de Maas wordt zo meer beleef-
baar en de huidige functies zoals het balkon met pas-
santenhaven, wandel- en fietsroutes, beeldenpark en
goudsmid worden versterkt. De ligging aan de Maas
krijgt met het balkon opgenomen in de bestaande
routes een gezicht dat van waarde is voor het toeris-
tisch-recreatief profiel van Limburg.

8.3	 RUIMTELIJK PROGRAMMA GROEN
EN WATER OP HOOFDLIJNEN

Beschermen van de gebieden, waar de overgang
van stuwwal naar Maasdal nog zichtbaar is.
Meer ruimte bieden aan recreatieve routes, die
het Lierdal beter toegankelijk maken.
Het zorgvuldig vormgeven van de overgangen
van bebouwing naar het omringende landschap
middels groene dorpsranden.
Specifiek voor de noordoostrand van Mook geldt
dat bebouwing en groen (landschap) hier nauw
met elkaar verweven zijn. Incidenteel is hier nog
ruimte om woningbouw te plegen. Dit mag ech-
ter nooit ten koste gaan van de ecologische,
aardkundige, archeologische en landschappe-
lijke waarden in het gebied. Dit vraagt altijd om
maatwerk.
Het stimuleren van laanbeplanting langs wegen,
dijken en in het Lierdal, wat onderdeel uitmaakt
van een groen raamwerk.
Stimuleren van recreatief medegebruik voor het
buitengebied en groen in het stedelijk gebied.
Aanleg van de verbinding Mookermijl, die de
Maas, de dorpskern Mook en landschappelijke
omgeving met elkaar verbindt.
Aandacht voor meer groen-, speelvoorzieningen
en laanbeplanting in het openbaar gebied en de
verschillende wijken.
Aanpassen kades langs de Maas bij Mook van
spoorbrug tot sluis, in het kader van het vergro-
ten van de hoogwaterveiligheid en de recreatie-
ve functie.

»

»

»

»

»

»

»

»

»

58

9
9.1	 DUURZAAMHEID

De gemeente Mook en Middelaar heeft geen eigen ener-
gie- en klimaatsbeleidspan of beleid op het gebied van
duurzaamheid. Wel heeft de gemeente diverse projec-
ten uitgevoerd die een bijdrage leveren aan het aspect
duurzaamheid. Een voorbeeld hiervan is de ontwikkeling
van de Brede School in Molenhoek, waarbij duurzaam-
heid nadrukkelijk is meegenomen in het ontwerp. Daar-
naast geeft de regionale woonvisie de gemeente goede
handvaten voor duurzame woningbouw.

Omdat de gemeente meer denkt te kunnen bereiken
met schaalvergroting van energie- en klimaatbeleid, zet
ze in op samenwerking. Hiertoe is de gemeente aange-
sloten bij het ‘Convenant Omschakelen’ van de provincie
Limburg. Daarnaast neemt ze ook deel aan de regionale
klimaatagenda van de Stadsregio Arnhem-Nijmegen.
Binnen het bijbehorende programma zal onder meer
uitvoering worden gegeven aan projecten op het gebied
van ‘duurzaam gebouwde omgeving’ en ‘klimaatbesten-
dige regio’, waarbij voor de Stadsregio de nadruk ligt op
kwaliteit, duurzaam en energiezuinig bouwen. In 2015
moet het energiegebruik van alle nieuwe gebouwen de
helft minder zijn dan in 2007.

9	MILIEU EN DUURZAAMHEID

59

9	MILIEU EN DUURZAAMHEID

Verder zet de Stadsregio in op De Groene Kracht,
waarin samenwerking wordt gezocht tussen de ge-
meenten en de Stadsregio Arnhem-Nijmegen om sa-
men te werken aan een groene economie. De Groene
Kracht rust op drie pijlers, namelijk duurzame ener-
gie, duurzame mobiliteit en een duurzame gebouwde
omgeving. Onderdeel van De Groene Kracht is het
uitvoeren van een Klimaat- en Energie-agenda. Deze
agenda omvat projecten, waaronder energieneutraal
bouwen en verduurzaming bestaande bouw. Hiermee
ligt een directe relatie met ‘duurzaam bouwen’.
In het ‘Convenant Omschakelen’ wordt ingezet op het
transformeren naar een provincie dat de zon, bio-
massa en bodemenergie als haar inkomen gebruikt.
Een versnelde omschakeling van de bestaande naar
nieuwe energievoorzieningen.

9.2	 MILIEUSITUATIE

In Mook en Molenhoek wordt de milieuproblematiek
met name veroorzaakt door de provinciale weg, het
spoor en enkele bedrijven. In Molenhoek speelt daar-
naast nog enige fijnstofproblematiek. Daarbij wor-
den echter nergens grenswaarden overschreden.
Verder speelt er geen milieuproblematiek van echt
grote omvang.

In verband met het verkeer op de provinciale weg,
speelt met name de lucht- en geluidkwaliteit een rol,
in het gebied langs de weg in Molenhoek tot aan de
grens met de gemeente Heumen. Over het gehele
traject van de provinciale weg en langs het spoor
wordt hinder ondervonden van geluid. Geluidsover-
last wordt mede veroorzaakt door het sluipverkeer
door Molenhoek.

Overlast door geluid blijkt ook uit het feit dat voor
bouwplannen langs deze transportroutes regelmatig
hogere grenswaarden voor geluid moeten worden
vastgesteld. Ontwikkelingen waarbij wordt voorzien
in geluidgevoelige bestemmingen (zoals woningen)
kunnen meestal niet voldoen aan de voorkeursgrens-
waarde van de Wet geluidhinder. Echter blijft ook hier
de geluidbelasting onder de maximale ontheffings-
waarde, waardoor nog steeds een acceptabel woon-
en leefklimaat kan worden gegarandeerd.

Voor de verbetering van de verkeersafwikkeling
Groesbeek-A73 zal de Rijksweg voor een deel ontlast
worden, waardoor ook de luchtkwaliteit en geluids-
situatie ter plaatse zullen worden verbeterd. Dit
geldt echter alleen voor Mook. In Molenhoek zal naar
verwachting de verkeersdruk toenemen. Onderzoek
moet uitwijzen welke maatregelen een duidelijke ver-
betering van de verkeersproblematiek oplevert voor
beide kernen.

Wat betreft externe veiligheid is het vervoer van ge-
vaarlijk transport over de provinciale weg van belang.
Daarnaast is er in Mook een LPG-tankstation aanwe-
zig, waarbij rekening gehouden moet worden met de
risicocontouren.
Over de Maas worden gevaarlijke stoffen vervoerd.
Op basis van het Basisnet Water ligt de plaatsge-
bonden risicocontour 10-6 binnen de waterlijn van
de Maas en vormt daarmee geen belemmering voor
eventuele toekomstige ruimtelijke ontwikkelingen.
Ook vormt het groepsrisico, gelet op de bevolkings-
dichtheid in het plangebied, geen belemmering. Wel
ligt een er plasbrandaandachtsgebied van 25 meter
landinwaarts, gerekend van de oever van de Maas.
Bij eventuele toekomstige ruimtelijke ontwikkelingen
dient hiermee rekening gehouden te worden. In de
huidige situatie is geen sprake van conflicterende be-
langen en is de externe veiligheid op een acceptabel
niveau.
De speerpunten ten aanzien van milieu en duurzaam-
heid zijn algemeen van aard en hebben (vooralsnog)
geen ruimtelijke gevolgen voor de kernen Mook en
Molenhoek.

60

10

61

10.1	 ACHTERGROND

Mook en Molenhoek beschikken over verschillende
karakteristieke elementen, die een relatie leggen met
het verleden. Er moet zuinig worden omgegaan met
de gebouwen, landschapselementen en gebieden die
als waardevol worden beschouwd. Ook nieuwe ele-
menten kunnen erg waardevol zijn en gezamenlijk be-
palen deze elementen mede de ruimtelijke kwaliteit.
Ruimtelijke kwaliteit is een begrip waarvoor geen
scherpe definitie bestaat. Bouwstenen voor ruimte-
lijke kwaliteit zijn, de gebruikswaarde, de belevings-
waarde en de toekomstwaarde. Deze begrippen
bepalen samen de ruimtelijke kwaliteit. Deze drie
basisbegrippen gelden voor alle schaalniveaus. In het
voorgaande zijn verschillende onderdelen op verschil-
lende schaalniveaus benoemd. Een aantal belangrijke
elementen is hieronder uitgeschreven.

Molenhoek is ontstaan op de kruising van de Rijks-
weg met de Stationsstraat. De Stationsstraat is een
kenmerkend bebouwingslint met gevarieerde bebou-
wing en verschillende gemeentelijke monumenten zo-
als de kerk O.L.V. van de Zeven Smarten, de kapel en
verschillende woonhuizen.
Overige karakteristieke wegen zijn de Singel, Linden-
laan en de Middelweg. De Lindenlaan is een ensemble
van karakteristieke bebouwing en enkele oude fabrie-
ken van net na de Tweede Wereldoorlog.

De historische context van Mook wordt bepaald door
de Rijksweg, de Groesbeekseweg en de Kerkstraat.
Hier liggen de monumentale, publieke gebouwen
zoals het raadhuis en de Sint Antoniuskerk. Aan de
Kerkstraat liggen ook nog een aantal monumentale
woonhuizen en boerderijen. Aan de Groesbeekseweg
ligt het gemeentelijk monument parochiekerkhof Cal-
varieberg en het oorlogsmonument.
De Kerkstraat en Mortel zijn kenmerkende bebou-
wingslinten.

Aan de historische linten van Mook en Molenhoek is
op veel plaatsen nog oorspronkelijke oude bebouwing
terug te vinden. Om die reden geldt op grond van de
Welstandnota voor deze historische linten en bebou-
wing een bijzonder welstandsniveau.
Het welstandsbeleid is hier gericht op het handha-
ven, herstellen en versterken van gewaardeerde of
gewenste ruimtelijke karakteristieken en op de sa-
menhang binnen het gebied of object.

10.2	 RUIMTELIJKE OPGAVE

Voor de zuidrand van Mook, de zone langs de Maas,
geldt een hoge archeologische waarde. De gebieden
direct aansluitend aan de zuidrand hebben een hoge
archeologische verwachtingswaarde. De historische
bebouwing tussen de Maas en de Kerkstraat en di-
recte omgeving zijn ook van hoge archeologische
waarde. De overige gebieden, de meer planmatige
uitbreidingen in Mook, hebben een middelhoge ar-
cheologische verwachtingswaarde.
Voor Molenhoek geldt grotendeels een middelhoge
verwachtingswaarde, met uitzondering van gebieden
aan de Rijksweg, de Stationsstraat en de Linden-
laan.
Verspreid in beide kernen liggen enkele gebieden die
geen archeologische waarde hebben, of na onder-
zoek zijn vrijgegeven.

Het behoud van de archeologische gebouwen, land-
schappen en waarden is van belang om de ruimte-
lijke kwaliteit van de dorpen te behouden en aantrek-
kelijk te blijven voor winkelend publiek en toerisme.
De kernen, en met name Molenhoek, hebben nu niet
genoeg kwaliteit om als rustpunt voor toeristisch, re-
creatieve uitstapjes te dienen. De inrichting van de
openbare ruimte is vooral functioneel. Herinrichting
van de openbare ruimte kan een positieve impuls ge-
ven. De bebouwing wacht op een kwaliteitsslag.

Een kwaliteitsslag van onder andere de kern Mook
heeft een hoge prioriteit. De kernen bepalen in belang-
rijke mate het bebouwde gezicht van de gemeente
en kunnen een extra bijdrage aan het profiel leveren
door differentiatie in stedenbouw en architectuur. In
Mook wordt de kwaliteitsslag gerealiseerd middels
het centrumplan Hart van Mook. Met het Hart van
Mook wordt er een cluster van voorzieningen zoals
multifunctioneel centrum, gemeenschapshuis, ge-
zondheidscentrum en woningen in het centrum van
Mook gerealiseerd.
Wonen en voorzieningen worden gecombineerd in de
kwaliteitsslag voor de kern van Mook.

10	 RUIMTELIJKE KWALITEIT

zicht over de Maas vanaf Mook, ligging aan de Maas

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

62

Voor Mook is de ligging aan de Maas een karakteris-
tiek gegeven. De doorzichten naar de Maas en het
aanzicht van Mook aan de Maaskant dienen met zorg
te worden behouden en behandeld.

De keuze van beeldkwaliteit moet bijdragen aan een
juiste uitstraling en identiteit in de kernen. Hierbij
moet de identiteit van de kernen niet worden ver-
stoord. Oud en nieuw moeten goed op elkaar zijn af-
gestemd. Dat geldt ook voor de verhouding tussen
bebouwd en open gebied.

De Mookermijl maakt ook onderdeel uit van het cen-
trumplan Mook. De Mookermijl verbindt de dorps-
kern met de landschappelijke omgeving en loopt van
de Maas via het dorpsplein naar de Mookerheide.
De Mookermijl versterkt hiermee de kwaliteit van
het centrum van Mook. Aan de Maas zijn de nieuwe
voorhaven met een uitzichtpunt en paviljoen met
kleinschalige programmering gepland. De ruimtelijke
kwaliteit en leefbaarheid van het dorpsplein wordt
versterkt door toevoeging van horeca. De ontwik-
keling van de Mookermijl is verder toegelicht in de
paragraaf 8.2.3.

Het ontwikkelen van ruimtelijke kwaliteit draagt bij
aan het versterken van de identiteit van de regio. Het
herstellen van de bebouwing in oorspronkelijke stijl,
van de oorspronkelijke erf- en perceelafscheidingen
en het ontwikkelen van nieuwe gebiedseigen bebou-
wing geeft bovendien een belangrijke impuls aan de
aantrekkelijkheid van de regio.

Naast de ruimtelijke kwaliteit van de bebouwde omge-
ving en de overgangen naar het buitengebied, moet
de inrichting van de natuurgebieden op niveau blijven.
De overgang van de kern naar het buitengebied valt
buiten het plangebied van deze structuurvisie, maar
zijn indicatief aangegeven op de kaart ‘Ruimtelijke
kwaliteit’.

zicht vanuit de beboste hellingen van de stuwwal op de kern Molenhoek (groene rand/verweving)

63

Ruimtelijke kwaliteit

De groene overgangen van de kernen naar het
buitengebied moeten behouden worden en waar
mogelijk versterkt.
De verweving tussen het landschap van de stuw-
wal en de kern van Mook versterken (zie ook pa-
ragraaf 8.1.2/8.3).
Het herstellen van de bebouwing in oorspronke-
lijke stijl, van de oorspronkelijke erf- en perceel
afscheidingen en het ontwikkelen van nieuwe ge-
biedseigen bebouwing in de kernen.

»

»

»

10.3	 RUIMTELIJK PROGRAMMA
RUIMTELIJKE KWALITEIT OP
HOOFDLIJNEN

Het behouden en beschermen van monumenten
en archeologisch waardevolle gebieden, gebou-
wen en landschapselementen.
Het behouden en met zorg behandelen van de
doorzichten naar de Maas en het aanzicht van
Mook aan de Maaskant.
Het verbeteren van de verbinding van de Maas-
duinen en de noordelijke delen van de regio en
landschappelijke verbindingen aan weerszijden
van de Maas.
Kwaliteitsslag van de kern Mook, dit wordt onder
andere gerealiseerd door het centrumontwikke-
lingsplan Hart van Mook.
Nieuwe verbinding Mookermijl met een doorloop
naar de Maas en versterking van de leefbaar-
heid op het Raadhuisplein als onderdeel van het
‘Hart van Mook’.

»

»

»

»

»

64

11

¹ er moet dus sprake zijn van te verhalen kosten, die wor-
den gemaakt door de gemeente

65

11.1.1	 grondbeleid

De gemeente Mook en Middelaar beschikt niet over
een specifieke Nota Grondbeleid. De gemeente han-
teert echter wel ongeschreven grondbeleid. Grond-
beleid is daarbij gedefinieerd als het beleid dat zich
richt op een efficiënt en rechtvaardig verloop van
activiteiten op de grondmarkt, met het oog op het
realiseren van publieke doelstellingen als bevorde-
ring van het maatschappelijk gewenst ruimtegebruik,
het bevorderen van een rechtvaardige verdeling van
kosten en opbrengsten bij locatieontwikkeling en het
verhogen van de kwaliteit van het ruimtegebruik.

Een in beginsel facilitair grondbeleid wordt als pas-
send ervaren voor de gemeente Mook en Middelaar.
De gemeente heeft niet veel eigen grondposities
meer. Bij een facilitair grondbeleid neemt de gemeen-
te een afwachtende/passieve houding in, waarbij zij
private partijen faciliteert wat betreft procedures
etc. Hierbij worden afspraken gemaakt met de ont-
wikkelende partij over kostenverhaal.
Per ontwikkelingslocatie wordt overigens nog wel be-
zien of een actieve gemeentelijke opstelling toch ge-
wenst is. Indien gekozen wordt voor een actief grond-
beleid, probeert de gemeente langs minnelijk overleg
tot verwerving van de ontwikkelingsgronden te ko-
men. Het instrument van de Wet voorkeursrecht ge-
meenten, eventueel gevolgd door het onteigenings-
instrument, worden achter de hand gehouden voor
die gevallen, waarin een minnelijke verwerving van
gronden is uitgesloten.

11.1.2	kostenverhaal
Sinds de inwerkingtreding van de nieuwe Wet ruim-
telijke ordening zijn gemeenten in de volgende geval-
len verplicht tot kostenverhaal op de initiatiefnemer
van een ruimtelijke ontwikkeling¹:

Wanneer een initiatief mogelijk wordt gemaakt
via een bestemmingsplan(herziening), een omge-
vingsvergunning of een wijzigingsplan en:
Sprake is van een bouwplan zoals genoemd in
artikel 6.2.1. van het Besluit ruimtelijke ordening
(Bro), zie hieronder:

De bouw van één of meer woningen;
De bouw van één of meer andere hoofdge-
bouwen;

»

»

›
›

11	 FINANCIEEL-ECONOMISCHE UITVOERBAARHEID
11.1	 INLEIDING

De uitbreiding van één hoofdgebouw met
tenminste 1.000 m² of met één of meer
woningen;
De verbouwing van één of meer aaneenge-
sloten gebouwen die voor andere doelein-
den in gebruik waren, voor woondoeleinden,
mits tenminste 10 woningen worden gere-
aliseerd;
De verbouwing van één of meer aaneen-
gesloten gebouwen die voor andere doel-
einden in gebruik waren, voor detailhandel,
dienstverlening, horeca- of kantoordoelein-
den, mits de cumulatieve oppervlakte van
de nieuwe functies tenminste 1.500 m² be-
draagt;
De bouw van kassen met een oppervlakte
van tenminste 1.000 m².

In voornoemde gevallen geldt de plicht tot het vast-
stellen van een (publiekrechtelijk) exploitatieplan zo-
als bedoeld in artikel 6.12 Wet ruimtelijke ordening.
Het exploitatieplan volgt daarbij de procedure van
het planologische besluit, waarbij in het geval van
bijvoorbeeld een bestemmingsplan, tegelijkertijd
met de vaststelling van dat plan eveneens een ex-
ploitatieplan wordt vastgesteld. Aan de hand van de
kostensoortenlijst in artikel 6.2.3 t/m 6.2.5 van het
Besluit ruimtelijke ordening wordt in het exploitatie-
plan aangegeven welke kosten voor de betreffende
ontwikkeling worden gemaakt. Aan de hand van die
opsomming wordt een bijdrage berekend aan die-
gene die de opbrengsten van een bepaalde ontwikke-
ling, bijvoorbeeld woningbouw, ontvangt. De feitelijke
afrekening hiervan vindt plaats bij de afgifte van de
bouwvergunning.

Een gemeente hoeft geen exploitatieplan op te stel-
len indien het kostenverhaal al op een andere ma-
nier geregeld is (‘anderszins verzekerd’) en tevens
locatie-eisen en regels voor woningbouwcategorieën
niet nodig zijn of op een andere manier zijn geregeld.
Deze situatie kan zich voordoen als met de eigenaar
van een locatie een exploitatieovereenkomst wordt
gesloten. Ook is het mogelijk dat de gemeente zelf
grond uitgeeft, waardoor gemaakte kosten kunnen
worden versleuteld in de gronduitgifteprijs.

›

›

›

›

het ontwikkelen van o.v. voorzieningen nabij het station is
een voorbeeld van een ruimtelijke ontwikkeling

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

66

11.1.3	kostenverhaal in relatie tot de
structuurvisie
De Wet ruimtelijke ordening geeft een directe link
aan tussen de mogelijkheden voor kostenverhaal
en het instrument structuurvisie. Zolang de kosten
die worden gemaakt voor voorzieningen direct
toewijsbaar of toerekenbaar zijn aan één of meer
locaties, bijvoorbeeld woningbouw, is er geen relatie
met de structuurvisie. In het kader van bovenplanse
verevening is de structuurvisie wel van belang. De
Wro biedt namelijk de mogelijkheid ‘bovenplanse
verevening’ in de vorm van een fondsbijdrage in de
exploitatieopzet van een exploitatieplan op te nemen,
mits voor deze locaties of gedeelten daarvan een
structuurvisie is vastgesteld. Uit de structuurvisie
moet derhalve de bovenplanse verevening te
herleiden zijn.
De structuurvisie kent ook een directe koppeling met
(anterieure) overeenkomsten, voor zover het financi-
ële bijdragen aan ‘ruimtelijke ontwikkelingen’ betreft.
Ook deze ruimtelijke ontwikkelingen moeten zijn opge-
nomen in de gemeentelijke structuurvisie. De criteria
profijt, proportionaliteit en toerekenbaarheid gelden
hier niet. Voorwaarde is wel dat er een structuurvisie
is waarin de ruimtelijke samenhang van de ruimtelijke
ontwikkeling waarvoor een bijdrage wordt gevraagd
en de ‘betalende’ ontwikkeling is aangegeven. De te
ontwikkelen locaties (‘betalende ontwikkelingen’) zijn
in deze visie aangeduid als verzorgingsgebied, omdat
niet alle ontwikkelingen (die voldoen aan het begrip
‘bouwplan’ zoals genoemd in artikel 6.2.1. van het Bro)
binnen de planperiode van deze visie te voorspellen
zijn.

De ruimtelijke ontwikkelingen zijn te herleiden uit de
beschrijving van het programma per thema in hoofd-
stukken 4 tot en met 10.

67

Uitvoerbaarheid

11.1.4	bovenplanse verevening

De regeling ten aanzien van bovenplanse verevening
(artikel 6.13 lid 7 Wro) komt er op neer dat de tekor-
ten van de ene locatie worden gedekt door de posi-
tieve resultaten van een andere locatie.
Bovenplanse verevening kan voor meerdere locaties
of gedeeltes daarvan in de exploitatieopzet worden
opgenomen in de vorm van een fondsbijdrage, indien
er voor deze locaties of gedeeltes daarvan een struc-
tuurvisie is vastgesteld welke aanwijzingen geeft over
de bestedingen die ten laste van het fonds kunnen
komen.
Bovenplanse verevening is mogelijk in een anterieure
overeenkomst maar ook via het exploitatieplan.

Wat betreft het rekening houden met bovenplanse
verevening in een exploitatieplan, moet worden vol-
daan aan de in de wet verankerde criteria profijt, pro-
portionaliteit en toerekenbaarheid:

Profijt: de locatie moet nut ondervinden van de
te treffen werken, maatregelen of voorzienin-
gen. Deze toets geldt alleen voor de locatie als
geheel, niet per bouwperceel binnen een locatie.
De wetgever gaat ervan uit dat bijvoorbeeld het
opheffen van een stankcirkel binnen een gebied
ten gunste komt van het gehele plangebied en
niet een gedeelte ervan;
Toerekenbaarheid: er moet een causaal verband
zijn tussen de gebiedsontwikkeling en de kosten.
De werken, maatregelen en voorzieningen zou-
den niet aan de orde zijn zonder de gebiedsont-
wikkeling of de kosten worden mede gemaakte
ten behoeve van deze gebiedsontwikkeling;
Proportionaliteit: indien meerdere gebieden
baat hebben bij een werk, maatregel of voorzie-
ning moeten deze naar evenredigheid (neerge-
legd in expliciet gemaakte verdeelmaatstaven)
worden verdeeld. Dat betekent dat de gemeente
transparant moet aanduiden langs welke crite-
ria deze kosten zijn verdeeld. Dit kan gebeuren in
de structuurvisie.

In paragraaf 11.4 is aangegeven hoe de gemeente
Mook en Middelaar wenst om te gaan met boven-
planse verevening.

»

»

»

11.1.5	bijdragen ruimtelijke ontwikkelingen

Een anterieure overeenkomst over grondexploitatie
is in principe vormvrij. Hierbij geldt de uitzondering
dat uitsluitend bijdragen aan ruimtelijke ontwikke-
lingen mogen gevraagd, als hiervoor een grondslag
wordt geboden in de structuurvisie. In tegenstelling
tot ‘bovenplanse verevening’ gelden de drie criteria
profijt, proportionaliteit en toerekenbaarheid niet
voor bijdragen aan ‘ruimtelijke ontwikkelingen’. Om
een bijdrage te mogen vragen voor ruimtelijke ont-
wikkelingen, dient er echter wel een relatie tussen
de betreffende (opbrengstgevende) ontwikkeling en
de ruimtelijke ontwikkeling, waarvoor een bijdrage
wordt gevraagd, te zijn. Bij ‘ruimtelijke ontwikkelin-
gen’ valt te denken aan de aanleg van natuurelemen-
ten, maar ook aan de verbetering van de infrastruc-
turele voorzieningen van een gemeente, zo blijkt uit
de toelichting van de Wet ruimtelijke ordening op dit
onderdeel. Als voorwaarde voor het vragen van bij-
dragen aan ruimtelijke ontwikkelingen geldt dat deze
ruimtelijke ontwikkelingen moeten zijn benoemd in de
structuurvisie. Pas dan kan een gemeente aan een
initiatiefnemer een bijdrage vragen in de door haar te
maken kosten voor een bepaalde ruimtelijke ontwik-
keling. Voor een overeenkomst gelden uiteraard de
algemene beginselen van behoorlijk bestuur (a.b.b.b.)
en de algemene eisen van het Burgerlijk Wetboek.
Dit betekent dat de gevraagde bijdrage altijd in ver-
houding zal moeten staan tot de betreffende ontwik-
keling, die aan de ruimtelijke ontwikkeling bijdraagt.

In paragraaf 11.5 is aangegeven welke ruimtelijke
ontwikkelingen in de planperiode van deze visie wor-
den voorzien. Het gaat hierbij om algemene werken
en voorzieningen, waar een groter gebied profijt van
heeft en die niet zijn toe te rekenen aan een of meer
concrete ontwikkelingslocatie(s). In genoemde pa-
ragraaf is tevens aangegeven welke (potentiële) op-
brengstlocaties profijt hebben van de ontwikkeling,
dus wat het ‘verzorgingsgebied’ van de ruimtelijke
ontwikkelingen is. Nieuwe initiatieven in dat verzor-
gingsgebied, die voldoen aan het begrip ‘bouwplan’
zoals genoemd in artikel 6.2.1. van het Bro, worden
geacht bij te dragen in de kosten voor de algemene
ruimtelijke ontwikkeling, in het geval een exploitatie-
overeenkomst wordt gesloten. Hiermee wordt de
ruimtelijke relatie tussen kostenpost en de ‘rode ont-
wikkeling’ gelegd in deze structuurvisie.

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

68

11.2	 TOELICHTING OP DE FINANCIEEL-
ECONOMISCHE UITVOERING VAN DE
VISIE

De bovenplanse vereveningslocaties ruimtelijke ont-
wikkelingen zijn weergegeven op de structuurkaart
Opbrengstlocaties en ruimtelijke ontwikkelingen (zie
kaart pagina 70). Meer algemene ontwikkelingen,
die niet direct aan één of meerdere locatie(s) zijn
gekoppeld, staan indicatief op de kaart. Een nadere
toelichting op de ruimtelijke ontwikkelingen volgt in
paragraaf 11.5.

In een nog op te stellen Nota Fonds Bovenwijks zal
de financiële vertaling worden opgenomen. Deze
structuurvisie geeft dus de ruimtelijke relaties aan
van de bovenplanse verevening en ruimtelijke ontwik-
kelingen, terwijl de genoemde Nota zal zorgen voor
de financiële vertaling van de mogelijkheden voor
kostenverhaal, zoals bedoeld in de Wro. In de nota
wordt aangegeven welke kosten in de planperiode
zijn geraamd voor de ruimtelijke ontwikkelingen en
op welke wijze de grondexploitatie van locaties met
elkaar worden verevend.
Als meer dan één locatie profijt heeft van de werken
of voorzieningen, dan wordt een verdeelsleutel toe-
gepast. Hieruit blijkt hoeveel elke locatie moet bijdra-
gen in de aanleg van de betreffende werken. Deze
geraamde kosten worden in de praktijk vervolgens
opgenomen in het exploitatieplan, voor zover het bo-
venplanse verevening betreft, of de exploitatieover-
eenkomst, op basis waarvan afrekening plaatsvindt.
De opbrengstlocaties zijn uitgeschreven in paragraaf
11.3. De bijdragen aan de ruimtelijke ontwikkelingen
komen ten goede aan een fonds, vandaar dat het hier
gaat om fondsbijdragen in bepaalde, in de toekomst
door de gemeente te maken kosten.
Als ondergrens voor de te vragen bijdrage aan de
betreffende ruimtelijke ontwikkeling en bovenplanse
verevening geldt de definitie van een ‘bouwplan’, zoals
opgenomen in artikel 6.2.1 van het Besluit ruimtelijke
ordening en zoals hiervoor genoemd.

Op deze wijze wordt invulling gegeven aan artikel 6.24,
lid 1 en 6.13, lid 7 van de Wet ruimtelijke ordening
om in de structuurvisie een uitvoeringsparagraaf op
te nemen en de mogelijkheid om bijdragen te vragen
aan ruimtelijke ontwikkelingen en (optioneel) boven-
planse verevening.

69

In deze paragraaf volgt een opsomming van de be-
langrijkste woningbouwlocaties en ontwikkelingslo-
caties voor economische functies, waarvan uitvoe-
ring binnen de planperiode van deze structuurvisie is
te verwachten. Het betreft ontwikkelingen waarvan
het nieuwe planologische regime nog niet is vastge-
steld en waarbij, naast kosten, ook substantiële op-
brengsten zijn te verwachten. De opbrengstlocaties
zijn bovendien weergegeven op de structuurkaart
Opbrengstlocaties, bovenplanse verevening en ruim-
telijke ontwikkelingen, zoals verbeeld in de kaart op
pagina 88 van deze structuurvisie.
Overigens zullen zich in de praktijk, naast genoemde
grote ontwikkelingen, kleinere initiatieven voordoen
die passen binnen de doelstellingen van de structuur-
visie. Voor alle bouwplannen met een omvang gelijk
aan of groter dan de grens van één woning (etc.,
zoals genoemd in het Besluit ruimtelijke ordening),
waarvoor nog een planologisch besluit moet worden
genomen, geldt dat hiervoor een verplichting geldt
tot kostenverhaal en hierop eveneens de bepalingen
met betrekking tot bovenplanse verevening, bijdra-
gen aan ruimtelijke ontwikkelingen en bovenwijkse
voorzieningen van toepassing zijn.

11.3.1	economische /maatschappelijke functies
opbrengstlocatie 1
De herstructurering van bedrijventerrein het Ko-
rendal in Molenhoek, mits hierdoor uiteindelijk meer
bedrijvenareaal kan worden uitgegeven. De 4,31
hectare bedrijventerrein die (theoretisch) thans
nog beschikbaar is, is al mogelijk gemaakt via een
bestemmingsplan, waardoor nieuwe afspraken over
kostenverhaal voor dit gebied niet meer aan de orde
zijn.

opbrengstlocatie 2
De realisatie van het Centrumplan Mook. Onderdeel
van het plan is de toevoeging van zorg- en maatschap-
pelijke voorzieningen, alsmede woningbouw.

opbrengstlocatie 3
De eventuele toevoeging van voorzieningen aan het
stationsgebied, bestaande uit de vestiging van enkele
kleinschalige kantoren in de omgeving van het sta-
tion.

11.3	 OPBRENGSTLOCATIES

11.3.2	woningbouw

uitbreiding
1.	 Cuijksesteeg, Mook	 circa 190 woningen

inbreiding
2.	 Centrumontwikkeling Mook circa 104 woningen
3.	 Rijksweg/Kerkstraat circa 7 woningen

Voornoemde projecten zijn projecten waarvoor nog
geen kostenverhaal is geregeld en waarvoor die
mogelijkheid nog bestaat, aangezien nog geen pla-
nologische procedure is doorlopen en het gaat om
bouwplannen in de zin van het Besluit ruimtelijke or-
dening.
De genoemde aantallen zijn indicatief en onderling
uitwisselbaar. De afspraken met de Stadsregio zijn
zodanig dat het mogelijk is 389 woningen tot 2020 te
realiseren. Het restant van bovengenoemde projec-
ten zal na deze datum worden gerealiseerd.

11.4	 BOVENPLANSE VEREVENING

Het volkshuisvestelijk beleid van de gemeente is erop
gericht dat voor alle inkomenscategorieën voldoende
woonruimte beschikbaar is van voldoende kwaliteit.
Voor de planperiode van de structuurvisie tot 2025
zet de gemeente in op het vergroten van het aantal
duurdere koopwoningen en mindere mate andere
woningcategorieën. Hiertoe wordt er, in overleg met
de Stadsregio Arnhem Nijmegen, naar gestreefd
50% van de nieuwe woningen in de goedkope huur-
en koopsector gerealiseerd en 50% in de duurdere
sector.

Bij wijziging van de behoefte zal het woningtype wor-
den aangepast aan de vraag van dat moment. De ge-
meente werkt momenteel aan een uitwerking van de
woonvisie. In deze uitwerking zal moeten blijken aan
welke woningen op welk moment behoefte is.

Deze verdeling in woningbouwcategorieën geldt als
algemeen uitgangspunt. Het kan zo zijn dat vanuit de
aspecten landschap, cultuurhistorie of ruimtelijke
kwaliteit toch voor andere woningtypen wordt ge-
kozen, danwel een groter aandeel van bijvoorbeeld
duurdere woningen. Te denken valt aan de invulling
van uitbreidingslocaties.

Uitvoerbaarheid

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

71

Hier zijn bijvoorbeeld juist grotere kavels met vrij-
staande bebouwing gewenst in plaats van rijwonin-
gen of gestapelde bebouwing.
Indien afgeweken wordt van de woonwensen van de
gemeente op een locatie, dan dient elders compen-
satie te worden gevonden. Compensatie kan op ver-
schillende manieren.
Dit kan door een programmatische bovenplanse ver-
evening of een financiële bovenplanse verevening. In
het eerste geval wordt afgesproken het tekort aan
een bepaald type woningen in het ene plan te com-
penseren in een ander plan, zodat het woningbouw-
programma van beide locaties samen weer voldoet
aan de verdeling. In het tweede geval worden afspra-
ken gemaakt over een financiële bijdrage die het mo-
gelijk maakt om op een andere toekomstige locatie
het tekort aan goedkope woningen te compenseren.

Binnen de gemeente zijn voor zover nu op basis van
de structuurvisie bekend, geen locaties aan de orde
waarbij sprake zal zijn van bovenplanse verevening.

11.5	 RUIMTELIJKE ONTWIKKELINGEN

In het navolgende wordt een overzicht gegeven van
de ruimtelijke ontwikkelingen die de gemeente tot
2025 beoogt te realiseren. De ruimtelijke ontwik-
kelingen hebben veelal een ruim ‘verzorgingsgebied’,
een gebied dat van de betreffende ontwikkeling pro-
fijt heeft. Voor enkele ‘opbrengstlocaties’ kan een
ruimtelijke ontwikkelingen een ‘bovenwijkse voorzie-
ning’, zoals bedoeld in de kostensoortenlijst van het
Besluit ruimtelijke ordening, worden.

11.5.1	economische functies
ontwikkeling 1
Verbetering van de uitstraling en de functionaliteit
van bedrijventerrein Korendal.

11.5.2	welzijn zorg en educatie
ontwikkeling 2
Door de veranderingen in wijken, waaronder de
samenstelling van de woningen, is de aanpassing
en toevoeging van zorgvoorzieningen nodig. In de
komende periode wordt hierin door de gemeente
geïnvesteerd. Het betreft hier nadrukkelijk geen on-
derhoud. Het verzorgingsgebied van deze ruimtelijke
ontwikkelingen beslaat steeds de wijk waarin de voor-
zieningen zijn voorzien.

ontwikkeling 3
Kwaliteitsslag Hart van Mook. De ontwikkeling van
het Hart van Mook met onder andere een multifuncti-
oneel centrum, gemeenschapshuis, gezondheidscen-
trum, kinderopvang en woningen moeten bijdragen
aan een duurzame versterking van de leefbaarheid
van de kernen.

11.5.3	mobiliteit
ontwikkeling 4
Het vergroten van de aantrekkelijkheid van de N271
middels kwaliteitsslag en verbetering ruimtelijke om-
geving.

ontwikkeling 5
Verbeteren leefbaarheid kernen door terugdringen
ongewenste verkeersstromen. Hiervoor wordt de
Groesbeekseweg afgewaardeerd en wordt de mo-
gelijkheid opengehouden voor het realiseren van een
aangepaste verkeersverbinding voor het verkeer tus-
sen Groesbeek en de A73.

ontwikkeling 6
Realiseren van een nieuwe fietsspoorbrug tussen
Cuijk en Mook en de snelfietsroute van Cuijk naar Nij-
megen Heijendaal.

ontwikkeling 7
Uitbreiding van het toeristisch fiets-, wandel- en vaar-
netwerk en ondersteunende voorzieningen.

11.5.4	groen en water
ontwikkeling 8
De overgang van bebouwing naar open ruimtes wor-
den zorgvuldig vormgegeven middels groene dorps-
randen.

ontwikkeling 9
De realisatie van laanbeplanting langs de Rijksweg en
de grenzen van het plangebied

ontwikkeling 10
Verbetering toegankelijkheid Lierdal vanuit het plan-
gebied door toevoeging recreatieve routes.

ontwikkeling 11
Aanleg van de verbinding Mookermijl, die de Maas, de
dorpskern Mook en landschappelijke omgeving met
elkaar verbindt.

ontwikkeling 12
Aanpassen kades langs de Maas bij Mook van spoor-
brug tot sluis in het kader van het vergroten van de
hoogwaterveiligheid en de recreatieve functie.

Uitvoerbaarheid

72

12

73

12.1.1	gemeentelijk beleid
In het voorgaande is het ruimtelijke beleid van
de gemeente op hoofdlijnen beschreven voor
de planperiode van de structuurvisie tot 2025.
De structuurvisie biedt geen rechtstreekse
mogelijkheid om de genoemde projecten
te realiseren. De benoemde ontwikkelingen
worden mogelijk gemaakt via nog op te stellen
bestemmingsplannen of andere ruimtelijke
planvormen.

Daarnaast is het mogelijk dat zich initiatieven aandie-
nen die in deze structuurvisie nog niet waren voor-
zien of niet concreet worden benoemd. Het betreft
immers een structuurvisie op hoofdlijnen, waarin
initiatieven op het niveau van een enkele woning of
een kantoorgebouw niet apart zijn benoemd. Dat wil
niet zeggen dat aan deze initiatieven niet tegemoet
kan worden gekomen. Wel geldt dat deze initiatieven
zullen worden getoetst aan het generieke ruimtelijke
beleid van de gemeente Mook en Middelaar en dat
ook hiervoor bestemmingsplannen moeten worden
vastgesteld om deze ontwikkelingen daadwerkelijk
mogelijk te maken.

Ten aanzien van deze structuurvisie staat alleen de
mogelijkheid van inspraak open. Op het moment dat
ontwikkelingen, die voortvloeien uit deze structuur-
visie, concreet worden, staan ten aanzien van het
bestemmingsplan meer mogelijkheden open om re-
acties kenbaar te maken. Immers alleen het bestem-
mingsplan is rechtstreeks bindend voor burgers.

12.1.2	particuliere initiatieven
Naast de beoogde gemeentelijke ambities is in de
structuurvisie een toetsingskader voor particuliere
initiatieven opgenomen. Initiatieven worden in eerste
instantie getoetst aan de visie. Indien het initiatief
past binnen de uitgangspunten van de visie, wordt
onderzocht of het initiatief inpasbaar is in de directe
omgeving. Hiermee dragen particuliere initiatieven
in belangrijke mate bij aan de beoogde ruimtelijke
ontwikkeling van de gemeente. In deze paragraaf is
aangeven hoe met particuliere initiatieven wordt om-
gegaan.

12	 UITVOERINGSPROGRAMMA
12.1	 WIJZE VAN UITVOERING

Een particulier initiatief wordt op onderstaande wijze
in behandeling genomen:
1.	 Toets aan visie

Beoogde ruimtelijke ontwikkeling van ge-
meente.

2. 	 Stedenbouwkundige toets
Het initiatief moet passen binnen context
en aansluiten bij het gewenste ruimtelijke
beeld op de plek.

3. 	 Beoordeling op basis van wet- en regelgeving
Het initiatief moet in ieder geval voldoen
aan wet- en regelgeving op het gebied van
bodem, geluid, luchtkwaliteit, archeologie,
water, verkeer en parkeren, milieuzonering,
visuele hinder, schaduwwerking, bezonning,
landschap, cultuurhistorie, externe veilig-
heid en natuur.
Eveneens dient de economische uitvoer-
baarheid van het initiatief aangetoond te
worden.

4. 	 Planologische procedure
Indien een initiatief kan voldoen aan boven-
staande toetsings- en beoordelingsaspec-
ten wordt een planologische procedure in
de vorm van bestemmingsplanherziening/
omgevingsvergunning opgestart.

12.2	 PLANNING

In het nevenstaande tabel is een overzicht gegeven
van de ontwikkelingslocaties en -projecten die in
het voorgaande zijn beschreven. Het betreft de op-
brengstlocaties, waarvoor de planologische procedu-
re nog niet is afgerond of nog moet worden gestart
en ruimtelijke ontwikkelingen, zoals beschreven in
hoofdstuk 11 van deze visie.

›

›

›

›

›

48

S
A

B
•A

R
N

H
E

M
 |

 S
T

R
U

C
T

U
U

R
V

IS
IE

 M
O

O
K

 E
N

 M
O

L
E

N
H

O
E

K

B
•A

R
N

H
E

M
 |

 S
T

R
U

C
T

U
U

R
V

IS
IE

 M
O

O
K

 E
N

 M
O

L
E

N
H

O
E

K

2
0

2
5

Project Status planologische procedure Periode realisatie
Opbrengstlocaties 2012 - 2015 2016 - 2020 Na 2020

Cuijksesteeg, Mook Procedure nog niet gestart x x

Centrumplan, Mook Procedure nog niet gestart x

Wolfskuilseweg, Mook Procedure is reeds doorlopen x

Kerkstraat/Rijksweg, Mook Procedure nog niet gestart x

De Mortel, Mook Procedure gestart x

Zandsteeg/Bovensteweg, Mook Bestemmingsplan in procedure x

Avilaweg, Mook Bestemmingsplan in procedure x

Brede school, Molenhoek Omgevingsvergunning verleend, bouw
gestart

x

Rijksweg/Middelweg Spagro, Molenhoek Procedure is reeds doorlopen x

Rijksweg/Middelweg Destion, Molenhoek Procedure is reeds doorlopen x

Stiftstraat, Molenhoek Procedure is reeds doorlopen x

Middelweg, Molenhoek Procedure is reeds doorlopen x

Ruimtelijke ontwikkelingen

Verbetering bedrijventerrein Korendal Geen procedure noodzakelijk x

Zorgvoorzieningen Procedure nog niet gestart x

Kwaliteitsverbetering N271 Geen procedure noodzakelijk x

Verbetering verkeersafwikkeling Groesbeek – A73 Procedure nog niet gestart x

Realiseren nieuwe fietsspoorbrug Procedure nog niet gestart x

Uitbreiden faciliteiten station Eventuele procedure nog niet gestart x

Uitbreiding fiets-, wandel- en vaarnetwerk Geen procedure noodzakelijk x

Realisatie groene dorpsranden Geen procedure noodzakelijk x

Realisatie laanbeplanting Geen procedure noodzakelijk x

Verbetering toegankelijkheid Lierdal Geen procedure noodzakelijk x

Aanleg Mookermijl Procedure nog niet gestart x

Aanpassen kades bij Mook Procedure noodzakelijk x

overzichtstabel uitvoeringsprogramma

S t r u c t u u r v i s i e M o o k & M o l e n h o e k 2 0 2 5

74

75

Uitvoeringsprogramma

76

13

77

Een structuurvisie heeft geen direct bindende werking voor burgers. Op basis van de Wro is een structuurvisie
dan ook grotendeels vorm- en procedurevrij. Er is hierdoor onder andere geen mogelijkheid voor het instellen
van beroep. De enige procedurele verplichting op grond van de Wro is dat burgers en maatschappelijke
organisaties bij de voorbereiding van een structuurvisie worden betrokken. In de structuurvisie moet de
wijze waarop burgers en maatschappelijke organisaties bij de voorbereiding zijn betrokken namelijk worden
verantwoord.

De gemeente Mook en Middelaar houdt in dit kader de bevolking in ieder geval van het begin tot het eind
van het proces op de hoogte via de gemeentelijke internetsite. Daarnaast heeft de gemeente besloten de
bevolking door middel van inspraak te raadplegen. Een (interactievere) betrokkenheid wordt niet noodzakelijk
geacht, aangezien er geen nieuw beleid wordt vastgesteld.

De inspraakmogelijkheid is door middel van een advertentie in de DeMaasDriehoek en op de gemeentelijke
website aangekondigd.

De gemeente heeft voor wat betreft de terinzagelegging van de ontwerp-structuurvisie aangesloten bij
hetgeen in haar gemeentelijke inspraakverordening is bepaald. In lijn met Afdeling 3.4 van de Algemene
wet bestuursrecht (Awb), hebben de stukken voor een ieder gedurende zes weken ter inzage gelegen bij
de publieksbalie van het gemeentehuis. Conform de eisen van de Wro is de visie bovendien als een digitaal
bestand beschikbaar gesteld. De visie is in deze periode tevens toegezonden aan de relevante instanties,
zoals het waterschap, de provincie, de Stadsregio, milieugroeperingen en omliggende gemeenten. Gedurende
deze periode zijn zienswijzen ingediend. De zienswijzen hebben aanleiding gegeven de structuurvisie aan te
passen. Voor meer informatie wordt verwezen naar het zienswijzenverslag. Naast wijzigingen als gevolg van
zienswijzen zijn ook nog ambtshalve wijzigingen doorgevoerd.

13	 MAATSCHAPPELIJKE HAALBAARHEID

SAB
Correspondentieadres:
Postbus 479
6800 AL Arnhem

T » 	(026) 3576911
F » 	(026) 3576611
I »	www.sab.nl
E »	info@sab.nl

Projectnummer: 120111
Datum: 24 januari 2013

MRK
Roelofshoeve Duiven

Masterclass Ruimtelijke Kwaliteit Roelofshoeve Duiven: 1 juni 2012

M&M
G e m e e n t e M o o k e n M i d d e l a a r

Structuurvisie Mook & Molenhoek 2025

