
Gebiedsvisie
Hooge Heide Noord
Sprokkelbosch

Gebiedsvisie
Hooge Heide Noord
Sprokkelbosch

's-Hertogenbosch

mei 2013

1. Aanleiding
2. Korte geschiedenis
3. Beleidskader
 3.1 Structuurvisie ruimtelijke ordening
 3.2 Verordening ruimte
 3.3 Ruimtelijke structuurvisie
 3.4 Nota van uitgangspunten buitengebied
 3.5 Bestemmingsplan Buitengebied
4. Gebiedskenmerken en analyse
 4.1 Landschap
 4.2 Bebouwingsstructuur
 4.3 Agrarische functie
5. Visie
 5.1 Visie op landschap
 5.2 Visie op bebouwingsstructuur
 5.3 Visie op gebruik
6 Uitvoeringsstrategie
7. Milieu
 7.1 Inleiding
 7.2 Inleiding bedrijfsmatige belemmeringen
 7.3 Externe veiligheid
 7.4 Geluid
 7.5 Lucht
 7.6 Bodem
 7.7 Water

Inhoudsopgave
5
7

11
11
11
12
13
14
15
17
20
28
29
32
36
42
45
47
47
47
48
49
50
50
50

4

Ligging plangebied ‘Hooge Heide Noord Sprokkelbosch’

5

Aanleiding 1
Met het opstellen van een gebiedsvisie zet de gemeente ’s-Hertogenbosch in
op het ontwikkelen en uitwerken van een aanpak voor het gebied ‘Hooge Heide
Noord Sprokkelbosch’. Deze gebiedsvisie dient als toetsingskader voor ge-
wenste ontwikkelingen en veranderingen in het gebied.

Directe aanleiding voor het opstellen van de gebiedsvisie is het beleidsstuk van
de gemeente ‘s-Hertogenbosch (Buitengebied - Nota van Uitgangspunten).
Deze nota is in 2007 door de raad van de gemeente vastgesteld. De gemeente
’s-Hertogenbosch wil zowel een stimulerende als richtinggevende rol spelen in
de toekomstige ontwikkeling van haar buitengebied. De toekomstige ontwikke-
lingsrichting en de daarvoor geformuleerde uitgangspunten zijn in dit beleidstuk
van de gemeente beschreven. Deze uitgangspunten spelen een belangrijke rol
bij het toetsen van zowel de voorgestelde initiatieven als de toekomstige ontwik-
kelingen in het gebied.

Het Sprokkelbosch is in het verleden diverse keren onderwerp van discussie
geweest ten aanzien van ontwikkelingen. De laatste keer dat deze discussie
plaatsvond was in het kader van de zoektocht naar nieuw woon-werklocaties.
Momenteel is een nieuwe structuurvisie (Stad tussen stromen) in voorbereiding.
Bij de voorbereiding van de actualisatie is een discussietraject opgestart met
bewoners en betrokkenen. Mede naar aanleiding daarvan heeft de gemeen-
teraad bij motie op 27 januari 2007 uitgesproken dat de locatie Sprokkelbosch
vanwege de landschappelijke waarde wordt afgewezen als nieuwbouwlocatie
voor woningen. Dit nieuwe standpunt van de raad vraagt om een nieuwe ontwik-
kelingsstrategie waarbij de landschappelijke waarden het uitgangspunt vormen

voor de ontwikkelingen in het gebied.

Andere aanleiding hiervoor is de Verordening Ruimte welke op 17 december
2010 door Provinciale Staten Noord-Brabant is vastgesteld. Daarin is het plan-
gebied Hooge Heide Noord Sprokkelbosch aangeduid als ‘integratie stad- land’.
Dit betekent dat nieuwe ontwikkelingen in het gebied mogelijk zijn mits deze een
bijdrage leveren aan de kernkwaliteiten (landschapsversterking) van het gebied.
Daarnaast wordt gemeente gevraagd om op basis van een integrale visie de
ontwikkelingsrichting en de ambities voor dit gebied aan te geven.

De bovengenoemde beleidstukken vormen de basis voor de gemaakte keuzes
in deze ‘Gebiedsvisie Hooge Heide Noord Sprokkelbosch’. In deze gebiedsvisie
worden de ambities beschreven die de gemeente heeft voor het gebied tussen
Rosmalen en Kruisstraat. Deze ambities zijn gebaseerd op beleid en vervol-
gens gecombineerd met specifi eke gebiedskenmerken. Het streefbeeld biedt
een toetsings- en een ontwikkelingskader voor de toekomst.

Het document is als volgt opgebouwd: In hoofdstuk 2 wordt in het kort de ge-
schiedenis van het plangebied beschreven. Hoofdstuk 3 geeft een inventarisatie
van het voor het plangebied relevante beleid. In hoofdstuk 4 wordt het gebied
onder de loep genomen en geanalyseerd. Hoofdstuk 5 beschrijft de uitgangs-
punten van de visie en de daaruit voortkomende ontwikkelingsmogelijkheden
voor het plangebied. De uitvoeringsstrategie wordt in hoofdstuk 6 toegelicht.
Hoofdstuk 7 ten slotte beschrijft de milieuaspecten waarmee rekening dient te
worden gehouden bij ontwikkelingen.

6

Overzicht plangebied ‘Hooge Heide Noord Sprokkelbosch’

7

Korte geschiedenis 2
Het landschap dat de basis vormt van het gebied Hooge Heide is ontstaan aan
het einde van de laatste ijstijd, in het Laat Glaciaal, zo’n tienduizend jaar gele-
den. De wind blies het zand in Noord-Brabant op in brede lange dekzandruggen.
Het gehele gebied Hooge Heide Midden ligt op zo’n dekzandrug. Aan de noord-
kant bij het Sprokkelbosch gaat de rug over in het dal van de Maas. Nu nog is
het dekzandreliëf op enkele plekken in Hooge Heide te herkennen, bijvoorbeeld
in de dijk van Kruisstraat. Waarschijnlijk zijn hier op de rand van de brede dek-
zandrug en het rivierlandschap aan het einde van het Laat Glaciaal rivierduinen
opgeblazen. Op de hogere toppen daarvan staan de oudste boerderijen, de ker-
nen van de gehuchten. Door de bebouwing is het reliëf van dit oudste landschap
gedeeltelijk behouden gebleven. Ze vormen nu een karakteristiek en bijzonder
deel van de ontstaansgeschiedenis. De hogere delen waren het meest geschikt
voor gebruik als verbindingsweg en als plek om te vestigen. We zien het histori-
sche wegenpatroon dan ook naadloos de hogere delen van het gebied volgen.
Ingebruikname van de grond gebeurde vanuit de kleine boerderijen die aan de
wegen werden gesticht. Ook werden kampen gezamenlijk ontgonnen door boe-
ren. Het agrarische gebruik zorgde weer voor een verdere ontwikkeling van de
ondergrond. De akkers rond de boerderij werden bemest met plaggen en mest
om zo de zandgrond geschikt te maken voor akkerbouw. De mest was afkomstig
van het vee dat overdag verder weg van de boerderij op gemeenschapsgronden
graasde. Ook de plaggen werden vanuit de gemeenschappelijke heiden gewon-
nen. Op deze manier zijn de gronden hoger komen te liggen en verrijkt met een
opgebrachte humusrijke bodemlaag.

De ontginning van het Sprokkelbosch moet geleidelijk zijn verlopen. Rond de
boerderijen werden akkers ontgonnen en verderop waar het natter was werden
weidepercelen in gebruik genomen. Nog verder is nog lang een bos aanwezig
geweest. Dit zal voor houtproductie gebruikt zijn door de omwonenden maar is
uiteindelijk ook ontgonnen ten behoeve van agrarisch gebruik. Op de historische
kaarten is het verschil tussen de akkers en het weidegebied nog goed zichtbaar.
De akkers lagen op hogere delen rondom de boerderijen en de graslanden la-
gen iets verder op natte lagere delen waar het vee kon grazen.

Ontginning van het gebied gebeurde door nieuwvestiging van kleine boeren die
de gronden rondom in gebruik namen. Dit gebeurde stapsgewijs door steeds
weer een nieuw perceeltje te ontginnen. Hierdoor ontstond een mozaïek van
percelen. De percelen werden omzoomd door houtwallen als begrenzing. Het
zo ontstane landschap wordt een kampenlandschap genoemd. Naast het indivi-
dueel ontginnen werden ook grotere kampen gezamenlijk ontgonnen. Hierdoor
ontstonden grotere eenheden maar ook hier werden de percelen gescheiden
door houtwallen. Met deze agrarische ontwikkeling is het Sprokkelbosch steeds
meer in gebruik genomen. Langs de ontginningslinten Kruisstraat, Hondsberg
en Sprokkelboschstraat lagen vooral de kleinere percelen met de houtwallen en
meer in de kern van het gebied de wat grotere percelen. De ontginningslinten
zelf waren eerst zandwegen en zijn later verhard. De wegen zijn vaak voorzien
van laanbomen van eik of populier. Deze werden met voorpootrecht gezet voor
de houtproductie. De loop van de historische wegen komt vrijwel overeen met
de huidige situatie. Ook zijn er nog veel oude bomen langs de weg aanwezig.
In de latere jaren worden, naast de boerderijen, steeds meer burgerwoningen in

8

Geomorfologische kaart Hoogtekaart

het gebied gerealiseerd. Hierdoor is het belang van de agrarische functie in het
Sprokkelbosch geleidelijk afgenomen.

Het gebied moet vroeger natter geweest zijn dan in de huidige situatie. Dit is te
zien aan de vele sloten die op historische kaarten zijn aangegeven. In de gehele
omgeving is de waterstand lager dan vroeger. Het Sprokkelbosch is in grote
lijnen een kom die in verbinding staat met het Kattenbosch en de Hoef. Hiermee
maakt het Sprokkelbosch deel uit van een relatief natte zone in de dekzandrug.
Het vroegere slotenpatroon is nu nog deels zichtbaar. Hoe de afwatering van het
Sprokkelbosch plaatsvond is niet op te maken uit de kaarten. Waarschijnlijk liep
het net als nu naar het noorden toe af waar de polders lager liggen.

Het Sprokkelbosch is in de huidige situatie duidelijk begrensd. Deze begrenzing
is vanuit het verleden anders geweest. Het Sprokkelbosch lag in een ruimer
agrarisch gebied. Enerzijds door de bebouwde kom van Rosmalen en ander-
zijds door de aanleg van de Spoorlijn is het Sprokkelbosch afgesneden van
aangrenzende delen. De noordelijke en oostelijke begrenzing waren ook al in de
oorspronkelijke vorm aanwezig.

9

Historische kaart, 1895

10

11

Beleidskader 3
In dit hoofdstuk zijn de meest relevante teksten uit de diverse beleidstukken van
de provincie Noord Brabant en de gemeente s-Hertogenbosch gebundeld om
voor de oordeelsvorming inzicht te krijgen in de gebiedskwalifi caties.

3.1 Structuurvisie ruimtelijke ordening

De provinciale structuurvisie is een belangrijke schakel tussen de structuurvi-
sies van het Rijk en gemeenten op het vlak van de ruimtelijke ordening. Deze
visie vervangt het streekplan. De Structuurvisie RO (SVRO) beschrijft hoofd-
lijnen van het provinciaal ruimtelijk beleid voor de periode tot 2025 met een
doorkijk naar 2040. Samen met de Verordening Ruimte (VR) vervult de SVRO
een centrale plaats in de regionale afstemming en de regionale component van
de ruimtelijke ontwikkelingen van Brabant. In de uitwerking van de structuurvisie
ruimtelijke ordening heeft de provincie de regionale gebiedskenmerken in ge-
biedspaspoorten beschreven. In de gebiedspaspoorten geeft de provincie aan
welke landschapskenmerken zij op regionaal schaalniveau bepalend vindt voor
de kwaliteit van een gebied of een landschapstype. De provincie geeft ook de
ambities weer voor de ontwikkeling van de landschapskwaliteit in die gebieden.
De in het gebiedspaspoort beschreven kenmerken zijn ook uitgangspunten en
inspiratiebron bij de toekomstige ontwikkelingen. De provincie wil de ruimte-
lijke ontwikkelingen inzetten om de kenmerken te behouden, te versterken en te
verbeteren. In de structuurvisie van de provincie (zie bijlage) wordt het gebied
‘Hooge Heide Noord Sprokkelbosch’ aangeduid als ‘integratie stad - land’.

Ontwikkelingen zijn mogelijk mits deze bijdrage leveren aan de kwaliteitsverbe-
tering van de landschappelijke kernwaarden in het gebied.

3.2 Verordening Ruimte

De Verordening Ruimte is het beleidskader van de provincie Brabant. De SVRO
is alleen bindend voor de provincie zelf en de Verordening Ruimte zorgt voor
doorwerking in het gemeentelijk beleid. Hierdoor worden de provinciale belan-
gen geborgd.

3.2.1 Integratie stad - land
Binnen de Verordening Ruimte van de provincie Brabant is het plangebied voor
een groot deel aangewezen als ‘integratie stad land’. Dit betekent dat de provin-
cie Brabant in eerste instantie het initiatief aan de gemeente laat als het gaat om
ruimtelijke ontwikkelingen. De provincie beoordeelt de gemeentelijke visie met
daarin gemaakte keuzes en de daarbij behorende onderbouwing. De provincie
zal toetsen of uit de visie voldoende blijkt dat de ruimtelijke kwaliteit toeneemt
als gevolg van die visie. Vanuit de Verordening Ruimte hebben gemeenten een
zorgplicht ten aanzien van de ruimtelijke kwaliteit. Eén van de beginselen van
ruimtelijke kwaliteit, zoals gedefi nieerd door de provincie Noord Brabant, is om
eerst te kijken naar de mogelijkheden binnen bestaand stedelijk gebied of be-
staande bebouwing alvorens de mogelijkheden van nieuwbouw in het buitenge-
bied te verkennen.

12

Uitsnede Verordening Ruimte, stedelijke ontwikkeling

3.2.2 Landschapsinvesteringsmaatregel
De Verordening Ruimte stelt dat incidentele woningbouwontwikkeling in de ge-
bieden ‘integratie stad-land’ mogelijk is mits de ruimtelijke kwaliteit ter plaatse
toeneemt. Uitgangspunt is dat de investering c.q. verbetering van het landschap
zoveel mogelijk op of direct nabij de locatie plaatsvindt, zodat de verbetering zo-
veel mogelijk herkenbaar is. Als verbetering in het landschap niet mogelijk dient
een bedrag gestort te worden in een gemeentelijk landschapsfonds. De wijze
waarop de investering in het landschap plaatsvindt en welke exacte eisen daar-
aan gesteld worden, is opgenomen in het beleid landschapsinvesteringsmaat-
regel, maatwerk door gemeente ‘s-Hertogenbosch. De gemeente heeft voor het
beleid ook gebruik gemaakt van de provinciale handreiking.

3.2.3 Landgoed
Een landgoed wordt in de Verordening Ruimte gedefi nieerd als een “functionele
eenheid, bestaande uit bos en overige natuur al dan niet in combinatie met
agrarische bedrijfsgronden, waarop één of meer wooneenheden te midden van
een parkaanleg met een karakteristieke verschijningsvorm van allure zijn gesi-
tueerd”.

Bovenstaande regeling vervangt maar bouwt ook voort op de notitie ‘Rood voor
groen, Nieuwe land- goederen in Brabant’. Bij de ontwikkeling van nieuwe land-
goederen wordt de ruimtelijke kwaliteit gegarandeerd doordat er minimaal 2,5
hectare nieuwe natuur per woning dient te worden gerealiseerd en er ook voor
het overige wordt voldaan aan de diverse kwaliteitsregels voor het oprichten
van nieuwe landgoederen. Wat betreft nieuwe natuur dient er sprake te zijn van
aanleg van nieuw bos- en/of natuurgebied. Nieuwe natuur moet aansluiten op
de landschappelijke en ecologische karakteristieken en kwaliteiten ter plekke en
een bijdrage leveren aan de te ontwikkelen groenstructuur. Naast bos kunnen
ook andere vormen van natuur (bijv. (schraal)grasland, heide, water) onderdeel
uitmaken van de nieuwe natuur. Planvoorstellen zullen beoordeeld worden aan
de hand van voorgestelde natuurbeheertypen in relatie tot de omgevingskwali-
teiten.

3.3 Ruimtelijke structuurvisie

Voor de toekomstige ontwikkeling van de stad als kern in verschillende stedelijke
netwerken is in 2003 de ruimtelijke structuurvisie opgesteld: ‘Stad tussen stro-
men’. In deze ruimtelijke structuurvisie is de aandacht primair gericht op twee
soorten stromen, te weten: ‘groene’ stromen die bepalend zijn voor de identiteit
en duurzaamheid van ’s-Hertogenbosch, en ‘rode’ stromen die zorgen voor de
vitaliteit van de stad. Daarbij moeten ruimtelijke knelpunten in de stad worden
opgelost terwijl tegelijkertijd nieuwe kansen ontstaan. De duurzame groenblau-
we stromen door de stad moeten de interne samenhang en de karakteristieke
stedelijke structuur gaan versterken. De ‘ondergrond’ van water, bodem en cul-
tuurhistorische relicten vormen de basis voor de duurzame ruimtelijke structuur
en bepalen bijgevolg het kader voor duurzame veranderingen met behoud van
de eigen Bossche identiteit.

Momenteel is een nieuwe structuurvisie in voorbereiding. Voor een belangrijk
gedeelte is deze structuurvisie een actualisatie van het bestaande beleid. Bij de
voorbereiding van de actualisatie is een discussietraject opgestart met bewo-

13

ners en betrokkenen. Mede naar aanleiding daarvan heeft de gemeenteraad bij
motie op 27 januari 2007 uitgesproken dat de locatie Sprokkelbosch vanwege
de landschappelijke waarde wordt afgewezen als nieuwbouwlocatie voor wo-
ningen.

Uitsnede structuurvisie “Stad tussen stromen”

3.4 Nota van uitgangspunten buitengebied

Op 18 december 2007 is door de gemeenteraad de nota van uitgangspunten
buitengebied vastgesteld. Voor de Hooge Heide is als strategisch doel geformu-
leerd om op basis van de gemeentelijke Visie Hooge Heide de integratie tussen
stad en land, het gebied als stedelijk uitloopgebied verder te ontwikkelen met
specifi eke uitgangspunten voor de deelgebieden in de Hooge Heide. Op basis
van de specifi eke verschillen in typering, waarden en ontwikkelingen in het ge-
bied is in de Nota van Uitgangspunten per deelgebied aangegeven voor welke
thema’s de gemeente behoud en beheer danwel ontwikkeling voorstaat. Dit re-
sulteert in een strategisch doel per deelgebied. Algemeen uitgangspunt voor
het hele buitengebied is versterking van de ontsluiting van de stad en het om-
liggende buitengebied middels een samenhangend (recreatief) routenetwerk.
Landbouw, kleinschalige vormen van recreatie en nieuwe economische functies
kunnen op basis van deze nota in Hooge Heide ruimte krijgen. Dit past in de
gewenste ontwikkeling van het gebied als integratie stad-land. Nieuwe functies
dienen gepaard te gaan met groene ontwikkelingen.

Voor de bebouwingsconcentraties in Hooge Heide Noord (Hondsberg en Kruis-
straat) zijn brede ontwikkelingsmogelijkheden in de nota opgenomen. Ontwikke-
lingen in bebouwingsconcentraties mogen geen beperkingen opleveren voor ter
plaatse of in de directe omgeving aanwezige functies. De relatie met het achter-
liggende/omliggende landschap vormt een uitgangspunt bij functionele en ruim-
telijke veranderingen binnen een bebouwingsconcentratie/kernrand. Voor schu-
ren en stallen, die al langere tijd niet meer agrarisch benut worden, kan dezelfde
kwaliteitsverbetering aan de orde zijn als bij recent vrijgekomen bedrijfsgebou-
wen. Zo worden toekomstige handhavingsprocedures wellicht voorkomen. Op
basis van het doel een oplossing te bieden voor vrijkomende agrarische be-
drijfslocaties worden bestaande burgerwoningen buiten beschouwing te laten.
In het gebied “Sprokkelbosch” in Hoge Heide Noord streeft de gemeente naar
het behoud en het versterken van de kampenlandschap. ‘Rode’ ontwikkelingen
op nieuwe locaties zijn niet mogelijk in het Sprokkelbosch. Ontwikkelingen zijn
alleen binnen de bebouwingsconcentraties op bestaande erven mogelijk.

14

3.5 Bestemmingsplan Buitengebied

Het geldende bestemmingsplan voor het plangebied is het bestemmingsplan
Buitengebied uit 2001. In dat bestemmingsplan zijn de bestaande gebruik en de
bebouwing vrij gedetailleerd vastgelegd. Het open gebied heeft in zijn geheel
een agrarische bestemming terwijl de diverse kavels voornamelijk zijn bestemd
voor agrarische doeleinden, wonen en enkele bedrijfsactiviteiten. De agrarische
bouwblokken hebben een beperkte uitbreidingsmogelijkheid naar 1,5 ha.

Het plangebied van deze gebiedsvisie maakt onderdeel uit van een nieuw be-
stemmingsplan ‘Buitengebied Noord en Kloosterstraat’ dat tegelijk met de vast-
stelling van de gebiedsvisie wordt vastgesteld.
Het bestemmingsplan ‘Buitengebied Noord en Kloosterstraat’ is een beheers-
plan waarin zoveel mogelijk de bestaande situatie en de bestaande rechten
worden vastgelegd.

Uitsnede bestemmingsplan Buitengebied

3

15

Gebiedskenmerken
en analyse
Het gebied “Hooge Heide Noord” ligt ingeklemd tussen de bebouwingskern van
Rosmalen in het westen en de bebouwingsconcentratie Kruisstraat in het oos-
ten. Het lint Kruisstraat West vormt de noordelijke begrenzing van het plange-
bied en in het zuiden vormt de spoorlijn Oss - ‘s-Hertogenbosch de begrenzing.

Het plangebied bestaat uit verschillende deelgebieden met afzonderlijke ei-
genschappen. Het deelgebied Sprokkelbosch heeft een prominente ligging in
Hooge Heide Noord. Het neemt ook een groot oppervlak van het totale plan-
gebied in beslag. Dit centraal gelegen deelgebied kenmerkt zich door zijn bij-
zondere landschapstype, het ‘Kampen Landschap’. Het Kampen landschap van
Sprokkelbosch wordt begrensd door de ontginningslinten, welke de randen van
het gebied vormen. De randen zijn hier zeer bepalend voor de kwaliteit.

Het lint Kruisstraat, in het noorden van het plangebied, is een origineel land-
schappelijk lint dat van oudsher verbonden is met het Sprokkelbosch. Dit lint is
nu sterk verdicht en de landschappelijke kwaliteit is wisselend. Toch komen hier
nog diverse waardevolle elementen voor en is de relatie met het achterliggend
Sprokkelbosch nog aanwezig. De bebouwing is vooral gericht op de ligging aan
het lint en niet zozeer geënt op de structuur van het Sprokkelbosch. Wel is de
strook ten zuiden van de Kruisstraat, door de bebouwing aan het lint, ontgon-
nen.

De Vliertwijksestraat, in het oosten van het plangebied, is een harde begrenzing
met weinig relatie tot het Sprokkelbosch in het noordelijk deel. Het zuidelijk deel
vormt wel een directe relatie met het Sprokkelbosch. Ontginning heeft vanuit

hier plaatsgevonden. Het kenmerk van de Vliertwijksestraat is dat zij diverse
landschappelijke gradiënten doorsnijdt. In dit geval wordt het kampenlandschap
doorsneden. Kenmerkend voor de lintbebouwing langs deze straat is dat de
bebouwing nauwelijks waarneembaar is. Het huidige karakter van de weg wordt
nog steeds bepaald door de agrarische bedrijven die op verschillende afstanden
van de weg zijn gelegen.

Het lint Sprokkelboschstraat, in het zuiden van het plangebied, is een histo-
risch ontginningslint dat zich als een open lint met doorzichten naar het Sprok-
kelbosch kenmerkt. De spoorlijn ten zuiden van het Sprokkelbosch is als een
rechte lijn getrokken. Deze lijn gaat dwars door de oorspronkelijke landschaps-
structuur heen. Er bestaat daarom geen enkele relatie met het landschap.

De westelijke begrenzing is de overgang tussen de bebouwde kom en het
Sprokkelbosch. Van oorsprong liep het landschap hier door. De ruimtelijke kwali-
teit van de overgang is wisselend. Daar, waar de voorzijde van de woningen aan
het buitengebied grenst, is de situatie goed. Op andere plekken is meer sprake
van een achterkantsituatie. Echt storend zijn de loodsen.

Hieronder in paragraaf 4.1, paragraaf 4.2 en paragraaf 4.3 volgen de analyse
van het totale plangebied aan de hand van de landschappelijke kenmerken, de
bebouwingsstructuur en het gebruik (de agrarische functie).

4

16

Overzicht deelgebieden

17

4.1 Landschap

Het Sprokkelbosch is van oorsprong een agrarisch kampenlandschap. Het land-
schap kenmerkt zich door een verspreid staande boerderijen met daaromheen
de bijbehorende gronden. De percelen werden ontgonnen vanaf de wegen
waaraan de boerderijen liggen. Hierdoor is een onregelmatig beeld ontstaan
van kavelgrenzen. Grotere delen werden ook wel gezamenlijk ontgonnen. Dit le-
vert essen op – grotere percelen voor gezamenlijk gebruik. De perceelsgrenzen
werden beplant met singels of houtwallen. Het doel hiervan was de productie
van hout en het afscheiden van de percelen voor vee. Op deze manier heeft
de agrarische ontwikkeling van het gebied het landschap gevormd. We zien in
de latere ontginningen dat de percelen in grotere eenheden zijn ontgonnen. De
percelen langs de linten liggen relatief hoog. Hier is de oorspronkelijke verkave-
ling kleinschalig.
Kenmerken van het kampenlandschap zijn:
• kronkelend wegenpatroon;
• halfopen karakter;
• verspreide bebouwing langs wegen; en
• beplanting langs perceelsgrenzen.

Omdat het Sprokkelbosch relatief laag gelegen is ten opzichte van de omgeving
is het lange tijd een nat gebied geweest. Er lag een uitgebreid stelsel van wa-
tergangen in het centrale deel van het Sprokkelbosch om het gebied voldoende
droog te leggen. In de huidige situatie zijn nog veel kenmerken van het kampen-
landschap terug te vinden in het gebied:
• de wegen hebben nog hun oorspronkelijke verloop;
• wegbeplanting is nog aanwezig;
• perceelsgrenzen zijn vaak nog origineel,
• er zijn nog bosjes, houtwallen en singels aanwezig;
• alle bebouwing nog langs de linten, op enkele plekken zijn nog monumen-

tale boerderijen aanwezig; en
• het slotenpatroon is gedeeltelijk nog in tact.

Al deze aanwezige elementen die in het oorspronkelijke kampenlandschap aan-
wezig waren, geven nu een goed beeld van het verleden van het gebied en
hebben daarom een grote landschappelijke kwaliteit.

Ook is er veel verloren gegaan van de ooit aanwezige waarden:
• de wegbeplanting is niet meer compleet;
• er is veel bebouwing bijgekomen;
• het gebied is droger en eenvormiger geworden door de lagere grondwater-

standen;
• de kleinschaligheid is aangetast door schaalvergroting in de landbouw,
• het agrarische gebied wordt eenvormiger en vormt steeds meer een mono-

cultuur van mais;
• landschapselementen zijn verwijderd; en
• gebiedsvreemde functies zijn in het gebied gekomen.

Hierdoor is het landschappelijke beeld niet meer optimaal. Verrommeling vindt
plaats langs de linten en het agrarische gebied in de kern wordt grootschali-
ger en eenvormiger. Indien dit proces verder gaat zal het specifi eke karakter
van het Sprokkelbosch steeds meer afnemen. Het gebied is volledig particulier
eigendom en niet toegankelijk. Het landschappelijke karakter en de oorspron-
kelijke structuur van het gebied is, als gevolg van een schaalvergroting van de
agrarische sector, deels aangetast en minder beleefbaar. Het oppervlakte land-
bouwgrond, de bebouwde linten en de grenzen van het gebied vormen in de
huidige situatie de basis van het landschap van het gebied. De oude kavelstruc-
tuur is nog voor een deel aanwezig en laat de achtergrond van dit gebied goed
zien. Soms zijn ook de houtwallen nog aanwezig wat het gebied landschappelijk
aantrekkelijk maakt. Ook de bodemopbouw die het gevolg is van jarenlang op-
brengen van mest en plaggen is gedeeltelijk bewaard gebleven en hier en daar
zichtbaar door de bolle akkers.

Ondanks dat er veel bewaard is gebleven, is het gebied landschappelijk ge-
zien niet overal even aantrekkelijk en de karakteristieke ruimtelijke kenmerken
zijn niet meer overal prominent aanwezig. Enerzijds leveren de aanwezigheid
van gebiedsvreemde functies zoals grote opslagruimten, grote bedrijven die niet
passen in het kleinschalige landschap en oud ijzer inzamelpunten. Een nega-
tieve bijdrage aan het landschapsbeeld en de cultuurhistorische waarde van het
Sprokkelbosch. Anderzijds is door schaalvergroting in de landbouw veel van
de zichtbaarheid van het landschap verloren gegaan. Houtwallen zijn gekapt,
percelen zijn vergroot en de bewerking is intensiever geworden. Enkele van de
karakteristieken van het kampenlandschap zijn hierdoor verdwenen. Ook is het
agrarische gebied eentoniger geworden. De verschillen tussen weidepercelen
en akkers zijn willekeuriger geworden. Ook is het aantal gewassen dat wordt
verbouwd afgenomen en zijn bepaalde teelten geheel verdwenen. Het verbou-
wen van graan is in het Sprokkelbosch bijna niet meer aan de orde.

18

Kamerstructuur en watergangen

19

Het Kattenbosch vormt een kleinschalig gedeelte in het zuidwesten van het
Sprokkelbosch. Het gebied is aangewezen als terrein van hoge archeologische
waarde en deels als gemeentelijk archeologisch monument. Uit archeologisch
onderzoek is gebleken dat in dit gebied sporen uit de IJzertijd, Romeinse tijd en
de Middeleeuwen verwacht kunnen worden. De archeologische sporen bevin-
den zich onder een zogenaamd esdek of plaggendek. Dit is een door mensen
aangebracht mengsel van plaggen en dierlijke mest dat vooral tot doel had de
grond vruchtbaar te maken en te houden. De landschapsstructuur in het Kat-
tenbosch wordt gevormd door de oorspronkelijke gemeenschappelijke kampen.
Dit komt vooral door een zorgvuldige omgang met de aanwezige houtwallen en
het uitblijven van intensivering van de landbouw.

In de loop der jaren heeft het landschap een grote metamorfose ondergaan. Met
de agrarische ontwikkeling ontstond steeds meer een productielandschap in het
Sprokkelbosch. De perceelsbeplantingen zijn niet meer overal aanwezig, het
landschap heeft meer een agrarisch open karakter. Het gebied is veel minder
toegankelijk en de belevingswaarde hiervan is voor een deel verdwenen. Ook
de watergangen hebben deze devaluatie niet kunnen tegenhouden; het water
staat laag (of is vaak zelfs niet aanwezig) in diepe, smalle geulen. Het kampen-
landschap – zoals aanwezig in het Kattenbosch – is in het Sprokkelbosch deels
aangetast. Dit betekent dat er weinig houtwallen, elzensingels of andere streek-
eigen beplanting op de perceelsgrenzen aanwezig zijn.

Opvallend is dat tot 1950 centraal in het Sprokkelbosch een bos heeft gelegen.
Ook dit bos is uiteindelijk gerooid om plaats te maken voor agrarische grond.
Deze laatste ontginning heeft er voor gezorgd dat het middengebied een grote
openheid heeft. Het grote centrale middengebied kenmerkt zich nu door open-
heid en intensieve agrarische productie. Dit als laatst ontgonnen gebied is het
grootschaligst en heeft vooral een open karakter. Deze bepaalt nu het formaat
van het Sprokkelbosch.

De geleidelijke verdichting in en rondom het gebied heeft dus met name na
de tweede wereld oorlog plaatsgevonden. De snelle groei van Rosmalen heeft
geleid tot verandering van het karakter van het gebied. De betekenis maar ook
de groene kwaliteit van het Sprokkelbosch is daardoor onder druk komen staan.
De ontwikkeling van het Sprokkelbosch heeft er niet toe geleid dat het gebied
zoals het nu eruit ziet optimaal is ingericht. Vanwege de intensivering van de
landbouw en de toename van gebiedsvreemde functies is het gebied weinig
geschikt voor een ontwikkeling van natuur, recreatie en landschap.

Gemeente wil daarom een overgang naar functies die hier wel bij passen en
deze functies kunnen versterken. Uiteindelijk kan een gebied als het Sprok-
kelbosch een meerwaarde gaan vervullen als een landelijk gebied dichtbij de
bebouwde kom waar stad en land elkaar versterken.

Verdwijning boscomplex, situatie 1925

Verdwijning boscomplex, situatie 2005

Rosmalen

Rosmalen

20

4.2 Bebouwingsstructuur

De belangrijke ontginningslinten voor het Sprokkelbosch zijn Hondsberg, Sprok-
kelboschstraat en de Kruisstraat en in mindere mate de Vliertwijksestraat. Langs
deze ontginningslinten is bebouwing ontstaan. Deze bebouwing kenmerkt zich,
in het algemeen, door een spontane afwisseling van bebouwing en openheid.
Het beeld van de bebouwing wordt bepaald door de oude (langgevel)boerde-
rijen die op verschillende afstanden en in de meeste gevallen evenwijdig aan
de weg staan. Hoewel de diversiteit van de bebouwing op de erven groot is,
zijn de erven in drie typen in te delen. Deze indeling is gebaseerd op een aantal
kenmerken uit de periode van ontstaan.

De volgende type erven zijn in het plangebied te onderscheiden:
• de oude erven;
• de erven rond 1950 uit de periode van ruilverkaveling; en
• de erven gebouwd rond de jaren ’80

Het oorspronkelijke oude erf bestaat uit een (langgevel) woonboerderij, van één
laag met kap, met diverse losse bijgebouwen en een hierop duidelijk afgestem-
de erfbeplanting. De historische boerderijen staan in de lengterichting langs de
weg en staan ook bijna boven op de weg. De bijgebouwen zijn altijd onderge-
schikt aan het gebouw.

De bebouwing rond 1950 (ruilkaveling architectuur) heeft een sobere stijl en het
erf bestaat uit een woonhuis, en vaak één grote stal of schuur. De schuur staat
op enige afstand van de woning en met de nokrichting haaks op de weg. De
woongebouwen uit deze periode zijn kleiner dan de oude woonboerderijen en
hebben meestal een vierkante vorm.

De jaren ’80 bebouwing bestaat uit woningen met dakkapellen en aanbouwtjes.
De siertuinen zijn vaak groter dan op oudere erven en er ontbreekt een duide-
lijke erfbeplanting op het erf.

Van oudsher is de woonfunctie voornamelijk gekoppeld aan de agrarische func-
tie. De laatste decennia is wonen in het buitengebied meer een zelfstandige
functie geworden. Dit is ontstaan doordat agrarische bedrijven stoppen met hun
activiteiten. Andere reden is dat er steeds meer individuele woonwensen in het
gebied zijn gerealiseerd (vrijstaand wonen in het buitengebied). Ondanks de
spontane groei aan de linten is er toch sprake van ruimtelijke kwaliteit: de di-
versiteit tussen bebouwing onderling en de relatie van de bebouwing met het

landschap is een waardevol gegeven. Tevens vormen de linten een geleidelijke
overgang van stedelijk gebied (Rosmalen) en het landelijk gebied. De erven zijn
in eigendom van agrariërs en burgers.

Het gebied tussen de linten is niet bewoond, de woningen zijn aan de doorgaan-
de wegen gelegen en daaraan ontsloten. Daardoor is er enerzijds sprake van
een goede woonkwaliteit in het plangebied (in het landschap, dichtbij stedelijke
voorzieningen, maar ook gebruik makend van de schoonheid van het landschap
en het recreatieve aanbod). Anderzijds is er sprake van een ongewenste con-
frontatie tussen de achterkant van de lintbebouwing en het landschap van het
Sprokkelbosch. Omdat de bebouwing zich vooral richt op de ligging aan het lint
en niet zozeer geënt op de structuur van het Sprokkelbosch. Daardoor is het
Sprokkelbosch minder toegankelijk en zijn de landschapplijke waarden van het
gebied minder benut.

Naast de, bovengenoemde, algemene beschrijving van de bebouwingsstructuur
wordt in deze paragraaf aandacht besteed aan de beschrijving van de speci-
fi eke kenmerken van de afzonderlijke bebouwingslinten in het plangebied.

21

22

agrarische bebouwing

zicht op open landschap zicht op open landschap

impressie Kruisstraat

bebouwing op terp

bebouwing aan oude dijk

 bebouwing aan oude dijk

impressie Kruisstraat zicht op open landschap zicht op agrarische bebouwing

23

4.2.1 Kruisstraat

Het lint Kruisstraat op het dijklichaam is de oudste route in het plangebied dat
van oudsher ’s-Hertogenbosch en Rosmalen met Kruisstraat, Nuland en Geffen
verbond. Het is van oorsprong een agrarisch lint maar in de loop der tijd heeft in
dit lint een verschuiving plaatsgevonden. Het lint nu wordt, naast de nog aanwe-
zige agrarische bedrijven, ook gekarakteriseerd door een menging van allerlei
functies zoals wonen en kleinschalige niet agrarische bedrijvigheid. Langs het
dijklichaam zijn diverse woningen opgericht. Ondanks dat het lint nu op verschil-
lende plekken verdicht is, biedt de nog aanwezige openheid tussen de bebou-
wing waardevolle doorkijken naar het achterliggend landschap.

Van oudsher is hier sprake van een dijk die de begrenzing vormde van de Beer-
se Overlaat. Deze dijk heeft nu geen functie meer maar is wel plaatselijk nog
zichtbaar. Ook zien we hier nog oude terpen die van oorsprong ten noorden
van de dijk lagen. Toch komen er dus aan de Kruisstraat nog diverse waarde-
volle elementen voor zoals restanten van het oude dijklichaam en terpen. De
situering en oriëntatie de oorspronkelijke bebouwing ten noorden van de Kruis-
straat verwijzen naar de geschiedenis van het gebied en het bestaan van de
historische dijk. De relatie van dit deelgebied met het Sprokkelbosch is via de
aanwezige doorzichten naar het landschap aanwezig.

bebouwingsstructuur / zichtlijnen

24

agrarische bebouwing

aanwezige loodsen langgevelboerderij

zicht op open landschapuitzicht

moderne vrijstaande woning moderne vrijstaande woning

impressie Sprokkelboschstraat laanbeplantinglanggevelboerderij

25

4.2.2 Sprokkelboschstraat

Het lint Sprokkelboschstraat heeft in beginsel een hoge kwaliteit. Vooral de plek-
ken waar de oudere boerderijen nog staan, geven een goede indruk van de
vroegere situatie. Op veel plekken is zicht op het landschap. Dit is nog de oor-
spronkelijke situatie en het meest aantrekkelijk.

Op andere plekken is de bebouwing te ver doorgeschoten en is een gesloten lint
ontstaan. Kenmerkend voor het lint is dat er enige regelmaat zit in bebouwing
en landschappelijke doorzichten. Dit omdat de oorspronkelijke agrarische be-
bouwing gekoppeld was aan agrarische grond. Hierdoor is in dit landschap een
beeld van een paar perceeltjes met agrarische grond en dan weer een woning
/ boerderij kenmerkend. De relatie tussen onbebouwd en bebouwd is hiermee
vanuit het verleden aanwezig. Clusters van bebouwing hebben zich gevormd
op de hogere delen. De grootte van deze clusters is beperkt vanwege de beno-
digde agrarische grond bij de bebouwing.

Gekoppeld aan de Sprokkelboschstraat liggen enkele secundaire wegen of pa-
den. Soms zijn deze ook als ontginningsweg gebruikt.

bebouwingsstructuur / zichtlijnen

26

rijhal manege

paardenwei manege landschappelijke inpassing

intensieve veehouderijimpressie Hondsberg

restant oud lint impressie sprokkelboschstraat

rijhal manege woning in aanbouw agrarische bebouwing

paardenwei manegepp im lanpressie sprokkelboschstraatm

intint

27

4.2.3 Hondsberg

Het lint Hondsberg grenst aan de kern Rosmalen. Aan de noord-, zuid- en west-
zijde grenst het cluster aan de open akker van het gebied Sprokkelbosch. In de
loop van de jaren is de kernbebouwing van Rosmalen uitgebreid in oostelijke
richting tot nabij de bebouwingsconcentratie Hondsberg. De oude lijn Bruggen-
sestraat vormt nu de grens van de bebouwde kom met daarin een overwegend
aaneengesloten woonbebouwing van (half)vrijstaande woningen met verder
nog een grootschalig handelsbedrijf in bouwmaterialen.

Het bebouwingscluster Hondsberg kende een groei op ad hoc-basis: allerlei
particuliere initiatieven met diverse functies hebben zich in de loop der tijd hier
ontwikkeld. De ‘achterkant’ van de bebouwing aan de Hondsberg vormt een
storende factor ten noorden van de open akker. De overgang tussen het buiten-
gebied en de kern is hier onduidelijk. Het huidige beeld van de bebouwing wordt
in dit deelgebied bepaald door een aantal agrarische bedrijven waaronder een
intensieve veehouderij, manege, een autobedrijf en een aantal burgerwonin-
gen. De woongebouwen behorende bij de bedrijfsactiviteiten variëren van vorm
en architectuur. De kenmerken van het bebouwingscluster zijn lastig te vatten.
Het cluster herbergt diverse functies. De bebouwing is gesitueerd langs de his-
torische ontsluitingsstructuur die vanuit Rosmalen naar het oosten loopt. De
woningen staan op wisselende afstanden langs de weg. De bedrijven markeren
het cluster door hun grootschalige gebouwen en de bijbehorende grootschalige
loodsen en stallen. Met name de manege en de intensieve veehouderijen mani-
festeren zich wat dit betreft duidelijk in het cluster. In dit gebied is het landschap
minder sterk aanwezig.

Het gebied ter plaatse van en rondom de bebouwingscluster Hondsberg heeft
nog een aantal kenmerken van het oorspronkelijke Kampenlandschap. Er is
sprake van een afwisseling tussen de bebouwing met ruime en vaak beplante
erven langs het oude wegenpatroon, de openheid aan de noord-oostzijde ter
plaatse van het akkercomplex en de beslotenheid aan de zuid-oostzijde ter
plaatse van de aangrenzende kleine laagte met waterloop.

Na de Tweede Wereldoorlog heeft rondom het plangebied een geleidelijke ver-
dichting plaatsgevonden. De snelle groei van Rosmalen heeft geleid tot veran-
dering van het karakter van het gebied. De stedelijke druk op het landelijk ge-
bied is toegenomen. Dit uit zich met name in de organische groei van het lint en
de realisatie van individuele initiatieven zonder rekening te houden met de ge-
biedskwaliteit. Desondanks heeft het gebied in het algemeen een open karakter
en een landelijke uitstraling en kenmerkt zich door de afwisseling van openheid
en beslotenheid. Mede door de aanwezige openheid in dit bebouwingscluster
wordt het landschap in het plangebied Hooge heide Noord voortgezet.

bebouwingsstructuur / zichtlijnen

28

4.3 Agrarische functie

Hooge Heide Noord is een agrarisch gebied. De agrarische functie is qua op-
pervlakte van oudsher dominant in het plangebied. Daarmee bepaalt het agra-
risch gebruik het landschap. Echter, er is sprake van een achteruitgang in de
agrarische sector. De meeste percelen in het plangebied zijn te klein of kennen
te weinig bouwmogelijkheden om onder de huidige macro-economische om-
standigheden en vereisten (schaalvergroting, veel dieren in grote gebouwen,
strenge milieueisen) een goed agrarisch bedrijf te kunnen exploiteren. Er is dus
in dit gebied geen sprake van een optimale landbouwsituatie. Ook zijn er steeds
meer percelen hobbymatig in gebruik.

De praktijk wijst uit dat de percelen in het plangebied door grote boeren als ‘rest-
percelen’ worden opgekocht om ter plekke relatief ondergeschikte agrarische
activiteiten uit te oefenen. Vaak komt dit neer op het verbouwen van maïs (een
niet-streekgebonden gewas, dat wordt gebruikt als veevoer voor de vleesindus-
trie). Dit zou bovendien ten koste gaan van de toch al schaarse beschikbare
landbouwgrond. Al met al wordt het huidige gebied gekenmerkt door een agra-
risch gebruik met gebiedsvreemde gewassen dat niet bijdraagt aan de potenties
van het gebied.

Incidenteel zijn percelen in het plangebied wel groot genoeg voor een goede be-
drijfsvoering. Dit gaat vaak gepaard met grote gebouwen, die niet in het (klein-
schalige) landschap passen. Dergelijke bedrijven krijgen daarom in het bestem-
mingsplan geen of beperkte uitbreidingsmogelijkheden wat betreft bouwen. Als
het agrarisch belang van de gronden hier blijft afnemen, zullen er steeds meer
percelen een andere functie krijgen en zal verrommeling voortgaan.

Agrarische functies

