

Verantwoording

Titel : Masterplan Lillo
Subtitel : Opmaak van een masterplan voor het fort Lillo

Projectnummer : 265648

Datum : 12 november 2010

Auteurs : Sofie Depauw (Grontmij),
David Verhoestraete (Cluster)

E-mail adres : sofie.depauw@grontmij.be
david.verhoestraete@gmail.com

Contact :

Grontmij Mechelen

Hanswijkvaart 51
B-2800 Mechelen
T +32 15 45 13 00
F +32 15 45 13 10
mechelen@grontmij.be
www.grontmij.be

Cluster Landscape

Koolstraat 15 a
B-2140 Borgerhout
T +32 486 64 27 94
F +32 3 257 73 02
info@cluster-landscape.be
www.cluster-landscape.be

Europa investeert in uw regio

Europese Unie

Europees Fonds voor Regionale Ontwikkeling

Inhoudsopgave

1.	INLEIDING	4	4.	ONTWERP	27
	1.1 Aanleiding van de opdracht	4		4.1 Ontsluitingsstructuur	27
	1.2 Europees samenwerkingsverband	4		4.1.1 Auto's	27
				4.1.2 Bussen	27
2.	ANALYSE	7		4.1.3 Fietsers	27
	2.1 Historische context	7		4.2 Publiek domein	28
	2.1.1 Tweelingfort	7		4.2.1 Voorplein	28
	2.1.2 Relatie Oud Lillo – Fort Lillo	7		4.2.2 Kazerneplein	28
	2.1.3 Ruimtelijke structuur Fort Lillo	8		4.2.3 Havenmarkt	29
	2.2 Kansen en bedreigingen	9		4.2.4 Vestingplein	29
	2.3 Beleidscontext	13		4.2.5 Panoramisch terras	29
	2.3.1 Natuurwaarden	13		4.2.6 Havenkade	30
	2.3.2. Cultuurhistorische waarden	13		4.2.7 Ponton veerboot	30
	2.3.3 Eigendomsstructuur	14		4.3 Groenstructuur	30
3.	RUIMTELIJKE PRINCIPES	16		4.3.1 Voorwerken	30
	3.1 Sigmadijk	16		4.3.2 Park	30
	3.1.1 Positionering jachthaven t.o.v. Sigmadijk	16		4.3.3 Omwalling	31
	i. Buitendijkse haven	17		4.3.4 Binnenzijde Sigmadijk	31
	ii. Binnendijkse haven	17		4.4 Zichtrelaties	31
	iii. Indijkse haven	18	5.	ACTIEPLAN	33
	3.1.2 Optimalisatie principe 'indijkse' haven	20			
	i. Boothuis en panoramisch terras	20			
	ii. Spiegelen jachthaven	20			
	iii. Afsluitbare waterkering	21			
	3.2 Voorwerken	21			
	3.2.1 Cultuurhistorische betekenis	22			
	3.2.2 Leidingkoker	23			
	3.2.3 Buffergroen	23			
	3.3 Historisch centrum	24			
	3.3.1 Herstel vijfhoekig bastion	24			
	3.3.2 Herstel vestinggracht	24			
	3.3.3 Herstel historische toegangspoort	24			
	3.3.4 Beeldkwaliteit	24			

1 Inleiding

1.1 Aanleiding van de opdracht

Lillo vormt vandaag een idyllische groene oase te midden van een uitgestrekt industrieel havenlandschap. Het is één van de laatste restanten in het gebied van de voormalige polderdorpen die plaats maakten voor de uitbreiding van de Antwerpse haven. De uitzonderlijke landschappelijke en cultuurhistorische waarde maken van Lillo een unieke plek binnen de Antwerpse context.

Aanleiding van deze ontwerpoperdacht zijn de geplande dijkwerken in het kader van het Sigmoplan. Deze grootschalige dijkwerken zullen een ingrijpend effect hebben op zowel de beleving als het ruimtelijk functioneren van Lillo. Enerzijds vormen de grootschaligheid van de geplande werken een bedreiging voor de kleinschalige identiteit van Lillo, anderzijds bieden de dijkwerken ook nieuwe kansen om bepaalde karakteristieken te versterken.

Het doel van deze opdracht is een toekomstvisie op te stellen voor het Lillo binnen de context van de grootschalige Sigmawerken waarbij de karakteristieke kwaliteiten van het fort worden behouden en versterkt wordt.

1.2 Europees samenwerkingsbestand

Het Interreg IV A-project 'Forten en linies in grensbreed perspectief' is een grensoverschrijdend samenwerkingsverband tussen de provincies Oost- en West-Vlaanderen, Antwerpen, Zeeland en Noord-Brabant.

Heel wat fort en linies in de grensregio van Vlaanderen en Nederland werden gebouwd tijdens verschillende oorlogen die de streek in de 16de, 17de en 18de eeuw teisterden. Vooral tijdens de Tachtigjarige oorlog (1568-1648) en de Spaanse Successieoorlog (1702-1713) werden verschillende verdedigingswerken opgericht in de grensstreek van West- en Oost-Vlaanderen met Zeeland en in Noord-Brabant. De havenstad Antwerpen speelde een belangrijke rol tijdens deze conflicten. De stad was al sinds de middeleeuwen een belangrijk militair bolwerk. Met de bouw van de twee fortengordels, in de 19de en 20ste eeuw, bleef Antwerpen ook na de 18de eeuw militair gezien een belangrijk strategisch punt. Ook de meeste andere linies in de grensstreek werden nog tot in de 20ste eeuw hergebruikt door verschillende legers.

Het Interreg IV A-project wil de samenhang tussen al deze verdedigingswerken herstellen en versterken. Het betreft ondermeer de Staats-Spaanse Linies op de grens tussen Vlaanderen en Zeeland, de Zuiderwaterlinie in Noord-Brabant en de twee fortengordels rond Antwerpen.

Het project moet resulteren in een versterkte samenhang van de hele regio, een beter beleefbaar en herkenbaar erfgoed, een betere kennis van het eigen verleden, nieuwe educatiemiddelen, rijkere natuurgebieden, nieuwe kansen voor ondernemers en nieuwe recreatieve en toeristische troeven. 69 deelprojecten spelen hierop in. Zo worden verschillende forten gerestaureerd of gevisualiseerd. Er komen ook nieuwe routes en paden, betere informatievoorzieningen. Verder worden er bezoekercentra heringericht en zullen verschillende evenementen de aandacht richten op de verdedigingswerken. In Antwerpen gaat het onder meer om volgende deelprojecten:

- een inrichtingsvisie over de integratie van de Antwerpse stadsomwalling in het openbaar domein;
- de ontwikkeling van masterplannen voor het Fort van Lillo en het Fort van Hoboken;
- de inrichting van het Sint-Jorisbastion onder de Leien als onthaalruimte voor de stadsomwalling en de linies
- de visualisatie van de Slijkpoort;
- een kaderplan, evenementen en informatievoorzieningen voor de fortengordels rond Antwerpen;
- activiteiten rond 150 jaar Brialmontomwalling;
- de aanleg van een recreatief pad 'Scheldeforten'.

MASTERPLAN
LILLO

2 Analyse

2.1 Historische context

2.1.1 Tweelingfort

Cultuurhistorisch vormt Lillo een tweelingfort met het Fort Liefkenshoek aan de overzijde van de Schelde. De oorsprong van het tweelingfort gaat terug tot de Tachtigjarige Oorlog. Willem van Oranje liet op het einde van de 16de eeuw onder meer de tweelingforten Lillo en Liefkenshoek optrekken om Antwerpen te verdedigen tegen mogelijke Spaanse aanvallen. Vanaf 1577 had men in Antwerpen maatregelen genomen met het oog op eventuele belegering. Antwerpen bouwde een reeks forten en schansen om de verbinding met de zee open te houden en de handel en de bevoorrading van de stad langs de stroom te verzekeren. Op de rechteroever waren dit de schans Hoboken, de Boerinnenschans maar vooral het Fort Lillo.

De bovenste kaartuitsnedes illustreren het functioneren van een tweelingfort. Op de linker kaart is het Fort Lillo en Fort Liefkenshoek te zien. Het gehele poldergebied rondom het fort is geïnundeerd. Op de rechter kaart is het Fort St.Philips en het fort St.Marie in werking te zien met de zogenaamde 'Brug van Farnese' in 1585.

2.1.2 Relatie Oud Lillo – Fort Lillo

Het oorspronkelijke dorp Lillo bestond uit een aantal gehuchten: Oud-Lillo, de oude dorpskern, Lillo-Kruisweg en een garnizoensplaats langs de Schelde. Lillo was een van polderdorpen ten noorden van Antwerpen, samen met Wilmarsdonk, Oorderen en Oosterweel. Het gehucht van Lillo dat het dichtst langs de Schelde was gelegen werd omgebouwd tot een fort. De overige twee gehuchten werden niet opgenomen in deze militaire strategie.

Op de Ferrariskaart (1778) en de Vandermaelenkaart (1835) is duidelijk de relatie tussen Fort Lillo en Fort Liefkenshoek enerzijds en tussen dorp Oud Lillo en het fort Lillo anderzijds te zien. De boogvormige dijk op de Vandermaelenkaart vormt een inundatiedijk die toeliet om de polder tussen het fort Lillo en de boogvormige dijk volledig onder water te zetten en aldus het fort te beschermen tegen aanvallen.

Fort Lillo en Fort St-Marie (1585)

Fort Lillo 1778 (Ferrariskaart)

Fort Lillo 1835 (Vandermaelenkaart)

2.1.3 Ruimtelijke structuur Fort Lillo

Onderstaande kaarten uit 1746 en 1810 geven duidelijk de vijfhoekige structuur van het bastion weer. Het bastion is toegankelijk via twee bruggen over de vestinggracht. Rondom de vestinggracht ligt een tweede verdedigingslinie (d.i. de voorwerken). Deze verdedigingslinie is aan de landzijde opgebouwd volgens een asymmetrisch dijkprofiel met een schuin oplopend glacis aan de buitenzijde en een bedekte weg aan de binnenzijde. Door het schuin oplopende glacis glooide het omliggende landschap visueel omhoog om de rest van de vestingwerken heen en werden de achterliggende batterijen onttrokken aan het zicht van de aanvaller. Aan de voet van de het glacis bevond zich een tweede buitengracht als extra hindernis tegen de aanvallers.

Fort Lillo 1746

Fort Lillo 1810

Op onderstaande kaart uit 1895 is de oorspronkelijke buitendijkse inplanting van de haven van Lillo goed te zien. Op de kruin van de toenmalige Scheldedijk loopt een goederenspoor. Het spoor loopt deels over de huidige toegangsweg en eindigt in de haven. In een later fase is de haven in de vesten gelegd en is het goederenspoor verdwenen.

Fort Lillo 1895

2.2 Kansen en bedreigingen

De polders rondom het Fort Lillo, Oud Lillo, de militaire bouwwerken en Lillosluis zijn volledig opgeslorpt door de industrie. De bebouwing binnen het fort en een deel van de vestinggracht zijn grotendeels bewaard gebleven. Het zuidwestelijk deel van de vestinggracht is echter gedempt in functie van de parking. Het zuidelijke deel van de vestinggracht is omgevormd tot jachthaven. De bouwtechnische staat van de haven is bijzonder slecht en is aan vernieuwing toe. Naar aanleiding van het Sigmaplan zijn ook de dijken aan vernieuwing en verhoging toe.

De belangrijkste bedreigingen hebben betrekking op het verbreken van de historische visuele en functionele band tussen Lillo en de Schelde.

Het Sigmaplan voorziet een verhoging van de bestaande waterkering met 3 m (van +8.00m TAW tot +11.00m TAW). Het verhogen van de kruin van de dijk met 3 m impliceert een verbredening van de voet van de dijk tot bijna 60 m. Hierdoor ontstaat een enorm dijklichaam dat als een harde fysieke barrière tussen Lillo en de Schelde komt te liggen. Het hoogteverschil tussen het maaiveldniveau en de kruin van de nieuwe dijk bedraagt ca. 5,50 meter waardoor de **visuele relatie** tussen Lillo en de Schelde drastisch verbroken wordt. De visuele relaties met de Schelde en de beleving van de lucht, het licht en de verzichten naar het tweelingfort Liefkenshoek aan de overzijde van de Schelde zijn van oudsher essentiële kenmerken van Lillo die hiermee dreigen te verdwijnen.

Plan bestaande toestand

Naast het verdwijnen van de visuele relatie met de Schelde is er een tweede essentieel kenmerk van Lillo dat met de geplande Sigmadijk dreigt te verdwijnen, namelijk de **functionele relatie** van het dorp met de jachthaven enerzijds en de veerboot anderzijds. Beide infrastructuren maken integraal deel uit van het ruimtelijke functioneren van Lillo. Deze functionele samenhang tussen het centrum van Lillo, de getijdenhaven en het veer vormt een essentieel kenmerk van Lillo en is om die reden dan ook beschermd als stadsgezicht. Het vormt een stedenbouwkundig ‘ensemble’. De geplande Sigmadijk verbreekt deze karakteristieke samenhang: zowel de getijdenhaven als het veer worden door het nieuwe dijklichaam van het centrum afgescheiden waardoor de functionele band tussen deze drie elementen wordt verbroken.

De belangrijkste kansen hebben betrekking op het herstellen van de karakteristieke morfologie van Lillo als vijfhoekig bastion, het herorganiseren van de parkeerinfrastructuur voor bezoekers en het versterken van Lillo als een groene enclave.

Lillo vormt in oorsprong een **vijfhoekig bastion** gebouwd volgens de militaire logica van het Oud-Nederlandse stelsel. Deze archetypische vorm heeft een belangrijke cultuurhistorische erfgoedwaarde. De omvang van het grondverzet dat gepaard gaat met de bouw van de Sigmadijk laat toe om tegelijkertijd de oorspronkelijke vijfhoekige vorm van het bastion opnieuw te reconstrueren. Bovendien is de huidige getijdenhaven dringend aan renovatie toe omdat de onderfundering is verzakt. De grote investeringskosten voor het herstellen van de getijdenhaven maken het opportuun de haven in zijn geheel elders opnieuw te bouwen zodoende de vijfhoekige vorm van het bastion kan worden hersteld.

De toeristische aantrekkingskracht van Lillo zorgt, met name in het weekend, voor aanzienlijke verkeersstromen. Het bezoekersparkeren wordt vandaag georganiseerd op twee parkings. Een eerste parking bevindt zich aan de buitenzijde van de vesting en biedt plaats voor ca. 40 auto's. Een tweede parking met parkeermogelijkheid voor zo'n 70 auto's ligt langs de binnenzijde, dicht bij de bebouwing. Op momenten dat de parking niet alle verkeer kan opvangen wordt er langs de Vestingstraat geparkeerd. Door de geplande Sigmadijk zal de parking aan de binnenzijde moeten verdwijnen en ontstaan er mogelijkheden om een nieuwe **gecentraliseerde parking** voor alle bezoekersverkeer langs de Scheldelaan te voorzien.

Lillo wordt langs de havenzijde volledig omsloten door een groene parkachtige zoom waardoor het industriële havenlandschap visueel wordt afgeschermd vanuit Lillo. Hierdoor ontstaat het beeld van een geïsoleerde groene enclave, wat bijzondere kwaliteiten genereert m.b.t. de beleving van Lillo. Het reconstrueren van de oorspronkelijke voorwerken van het vijfhoekig bastion biedt kansen om een robuuste **groene buffer** tot stand te brengen dat enerzijds het industriële havenlandschap visueel weg filtert vanuit de beleving van Lillo en anderzijds de geluidsoverlast van de Scheldelaan buffert.

2.3 Beleidscontext

2.3.1 Natuurwaarden

De biologische waarderingskaart toont aan dat de omgeving van Lillo in belangrijke mate biologisch waardevol is. In de schorren stroomop- en stroomafwaarts van Lillo komen zowel biologisch minder waardevolle als biologisch zeer waardevolle gebieden voor. De vestinggracht rondom het bastion heeft een hoge biologische waardering. Enkel de binnenzijde van de bastions zelf en de jachthaven krijgen geen waarde mee.

Langs de rechteroever van de Schelde is een deel van de schorren waardevol. Ter hoogte van Lillo behoort het deel van de jachthaven dat het dichtst bij de Schelde ligt tot het faunistisch waardevolle gebied.

De Schelde met haar langs gelegen schorren is aangeduid als onderdeel van het habitatrichtlijngebied 'Schelde- en Durmeëstuarium van de Nederlandse grens tot Gent'. De noordelijk gelegen schorren behoren tot het vogelrichtlijngebied Schorren en polders van de Beneden-Schelde. Beide richtlijngebieden zijn afgebakend langs de buitengrenzen van Lillo. Voor de slikken en schorren stroomop- en afwaarts geldt eveneens dat zij zijn aangeduid als GEN-gebied, een Grote Eenheid Natuur.

2.3.2 Cultuurhistorische waarden

Archeologie

Fort Lillo ligt in archeologisch onderzoeksgebied met in de ondergrond archeologische sites met gekende locatie, omvang en aard. In dit gebied geldt archeologisch adviesplicht aangezien er sporen en resten van de historische bewoning van Lillo (en gehuchten) en de militaire geschiedenis van het fort aanwezig zijn. Bij elke ingreep in de bodem dient dan ook, in de geest van het Europees verdrag van Malta en het Vlaamse Archeologiedecreet, met zorg te worden omgesprongen met dit verleden. Dit wil zeggen waar mogelijk de archeologische sporen in situ behouden. Indien in situ-behoud niet mogelijk blijkt, dienen de archeologische sporen door middel van een opgraving te worden gedocumenteerd.

Beschermde monumenten en landschappen

De omgeving van het projectgebied kent een grote cultuurhistorische waarde. Getuige hiervan zijn de verschillende beschermingsbesluiten en overige instrumenten die het waardevolle karakter aanduiden. De vesting Lillo Fort met inbegrip van het veer en het getijdeshaven is beschermd als stadsgezicht. De Omwentelingsstraat, de Scheldestraat en Tolstraat behoren tot het stadsgezicht. Het Groot Buitenschoor – Galgenschoor is als landschap beschermd.

Kaart met beschermde monumenten: het blokhuis (1), het kruitmagazijn (2), twee poternes (3,4), kazematten (5, kazerne), de omwalling (6) en de officierswoningen (7)

2.3.3 Eigendomsstructuur

Op onderstaande figuur zijn de eigendommen van de FOD Financiën in het grijs aangeduid. De overige kadastrale percelen zijn particulier eigendom. FOD Financiën heeft een algemene overeenkomst met de stad Antwerpen m.b.t. de jachthaven. De stad Antwerpen heeft op haar beurt een overeenkomst van onderhuur met de jachtclub Scaldis. De rivierdijk zou reeds overgedragen zijn aan W&Z in het kader van de Sigmawerken.

Kaart eigendomsstructuur

3 Ruimtelijke principes

Het masterplan kan worden opgedeeld in drie deelgebieden die elk een specifieke benadering vergen:

- de Sigmadijk (d.i. de zone tussen de omwalling en de Schelde)
- de Voorwerken (d.i. de zone tussen de omwalling en de Scheldelaan)
- het historisch centrum binnen de omwalling

3.1 Sigmadijk

Na zware overstromingen in 1976 werd in Vlaanderen het Sigmaplan opgesteld. Het plan moest ervoor zorgen dat het gehele Zeescheldebekken werd beschermd tegen stormvloeden. Het Sigmaplan voorzag in drie maatregelen: het verstevigen en verhogen van de dijken voor het Zeescheldebekken (ruim 500 km aan dijkwerken), het aanleggen van gecontroleerde overstromingsgebieden en het bouwen van een stormvloedkering nabij Oosterweel.

Eind jaren '90 diende een actualisatie van het Sigmaplan zich aan. Deze actualisatie was noodzakelijk omwille van wijzigende inzichten in onder meer natuurlijkheid en wijzigende randvoorwaarden zoals de zeespiegelstijging. In het geactualiseerde Sigmaplan wordt de piste van de bouw van een stormvloedkering verlaten en wordt ingezet op dijkverhogingen en de realisatie van overstromingsgebieden. Het geactualiseerde Sigmaplan werd in 2005 door de Vlaamse overheid bekrachtigd.

Op korte termijn wordt de bestaande polder ten zuiden van Lillo ontpolderd. De bestaande polder wordt daarbij afgegraven in een helling naar de Schelde toe en in de bestaande dijk aan de rivierzijde worden twee bresen gemaakt die op termijn moeten leiden tot een natuurlijke ontwikkeling van slikken en schorren. De sigmadijk zal zodanig worden ingeplant dat de oppervlakte slikken en schorren wordt gemaximaliseerd. Ten opzichte van de bestaande dijk langs de Scheldelaan wordt een verhoging van de kruinhoogte tot het peil +11 m TAW voorzien, wat ongeveer 3 m hoger is dan de bestaande waterkering. Het ontpolderde gebied zal toegankelijk zijn voor passieve recreatieve doeleinden: wandelpaden en een kijkhut zijn voorzien. Het openstellen van het gebied zou in de toekomst kunnen leiden tot een ontlasting van het Galgenschuur ten noorden van Lillo.

Op lange termijn zijn, zoals voorzien in het Sigmaplan, ook dijkwerken ter hoogte van het fort van Lillo nodig. De waterkering rond het fort moet van de huidige hoogte op +8.00 m TAW verhoogd worden tot +11.00 m TAW. Het toekomstig functioneren van Lillo en de ruimtelijke beleving ervan zal in belangrijke mate afhangen van de manier waarop de Sigmadijk wordt vormgegeven en welke visuele en functionele relaties (Lillo - jachthaven - veer) al dan niet mogelijk worden gemaakt.

Het voorliggend ontwerp is tot stand gekomen via een cyclisch ontwerp-proces waarbij verschillende ruimtelijke principes financieel, technisch, visueel en functioneel tegen elkaar werden afgewogen. In wat volgt geven we een summier overzicht van de belangrijkste ruimtelijke principes en ontwerpkeuzes die geleid hebben tot het uiteindelijke ontwerp.

3.1.1 Positionering jachthaven t.o.v. Sigmadijk

Globaal genomen kunnen er drie verschillende ruimtelijke principes worden onderscheiden voor de positionering van de jachthaven ten opzichte van de Sigmadijk: een buitendijkse haven, een binnendijkse haven en een 'indijkse' haven. Elk principe heeft zijn eigen technische, financiële en functionele voor- en nadelen.

Buitendijkse haven

Bij een buitendijkse haven wordt de jachthaven Scheldewaarts verplaatst. Dit voorstel kent echter een aantal belangrijke nadelen:

- De kostprijs voor de constructie van een buitendijkse haven hangt samen met drie elementen die in onderlinge samenhang dienen te worden beschouwd: de constructie van het dijklichaam, de constructie van de kademuren en de afstand t.o.v. Schelde-oever. Hoe dieper in de Schelde wordt gebouwd, hoe zwaarder de funderingsconstructie. De hoge bouwkost is voornamelijk toe te schrijven aan enerzijds de dure funderingsconstructie voor de kademuren in de Schelde, en anderzijds het feit dat de haven niet in het droge kan worden gebouwd.
- Een groot deel van het slikkengebied zal verloren gaan door de bouw van de haven. Bovendien is er een mogelijk ongewenst effect op de waterstroming (eb en vloedwerking) omdat de havenconstructie in de Scheldestroming ligt.
- De afstand tussen Lillo en de jachthaven bij een buitendijkse havenconstructie is erg groot waardoor de functionele samenhang tussen het dorp en de Schelde wordt verbroken.

Een voordeel van een buitendijkse haven is dat de haven zo kan worden ingericht dat de aanslibbing minimaal is door de mogelijkheid om doorstroming tijdens vloed te voorzien.

Binnendijkse haven

Bij een binnendijkse haven wordt de jachthaven tussen de historische omwalling en de Sigmadijk gebouwd. De jachthaven functioneert daarbij niet langer als getijdenhaven, maar heeft een constant waterpeil. Op het eerste gezicht biedt een binnendijkse haven een aantal interessante voordelen: de functionele en visuele relatie tussen Lillo en de jachthaven is optimaal, de jachthaven kan als volwaardige haven functioneren doordat de eb- en vloedwerking geen invloed meer heeft op het waterpeil en de oude vestendijk kan worden hersteld. Het principe van een binnendijkse haven kent echter een aantal fundamentele nadelen:

- De kostprijs voor de constructie van een niet-getijdenhaven is zeer hoog. De haven moet dieper worden uitgegraven dan de huidige haven om steeds een zekere ebinvloed te creëren. Daarnaast moet een sluis of poort worden gebouwd die door het grote hoogteverschil technisch en financieel moeilijk haalbaar is.
- Daarnaast is het beheer en onderhoud van een dergelijke sluisconstructie een belangrijke blijvende kost en biedt geen volledige garantie inzake veiligheid. Bovendien is de huidige en gewenste capaciteit van de jachthaven te klein om een dergelijk dure constructie te verantwoorden en is er de expliciete wens vanuit Lillo om de haven als een getijdenhaven te behouden omdat dit mede het karakter van Lillo bepaalt (het ervaren van de getijdenwerking).

- De aanslibbing in de jachthaven zal groot zijn door de landinwaartse ligging en het gebrek aan doorstroming bij vloed.

Een belangrijk voordeel van de bouw van een binnendijkse haven is dat de haven in het droge kan worden gebouwd op vrij stabiele gronden waardoor de bouwcost en de funderingscost van de haven minimaal is.

Indijkse haven

Bij een 'indijkse' haven wordt de jachthaven 'in' de Sigmadijk geschoven. De Sigmadijk wordt daarbij 'gehalveerd' en aan de kant van de Schelde wordt een keermuur voorzien. De jachthaven wordt vervolgens in het dijklichaam verwerkt.

Het principe van een 'indijkse' haven heeft een minimale ruimte-inname en biedt een aantal belangrijke technische en financiële voordelen ten opzichte van een buitendijkse of binnendijkse variant:

- Een indijkse haven kan in het droge worden gebouwd en op een stabiele ondergrond waarop reeds jaren een dijk aanwezig was. Dit vermindert de bouw- en funderingscost aanzienlijk.

- Een indijkse haven combineert de bouw van de kades en de dijken waardoor er een besparing is op de bouwcost. Er is minder grondverzet nodig en de kaaimuren worden gesteund door een grondkering.

- Er wordt een vloeiende lijn gerealiseerd in de totale Sigmadijk en met de aangrenzende slik- en schorgebieden. Hierdoor wordt het effect op de aangrenzende gebieden geminimaliseerd.

- Er wordt geen slikgebied van de Schelde ingenomen. Het talud tussen de havenkade en de Schelde kan zo worden gedimensioneerd dat er nieuwe ontwikkelingsperspectieven worden geboden voor een beperkte slik- en schorontwikkeling. Deze helling vormt de relatie tussen beide aangrenzende slik- en schorgebieden.

- De vloedstroming is hoger aan de rand van de Schelde dan landinwaarts waardoor de dichtslibbing van het haventje aanzienlijk kleiner zal zijn dan de binnendijkse variant.

- De functionele relatie tussen Lillo en de jachthaven en het veerpont zal verbeteren doordat de effectieve afstand tussen beiden wordt verkleind.

ALTERNATIEF	behoud bestaande haven	buitendijkse jachthaven	binnendijkse jachthaven	indijkse jachthaven
RUIMTEGEBRUIK	- haven + keermuur	- haven + dijk	- haven + dijk + sluis	- halve dijk + haven
CULTUURHISTORIE	- geen volledig herstel omwalling - geen volledig herstel grachtendordel	- volledig herstel omwalling - volledig herstel grachtengordel	- geen volledig herstel omwalling - geen volledig herstel grachtendordel	- volledig herstel omwalling - volledig herstel grachtengordel
NATUUR	- geen aantasting slik en schor	- aantasting slikgebied	- geen aantasting slik en schor	- minimale aantasting + herstel
SCHELDEDYNAMIEK	- geen impact op stroming/getij - aanslibbing haven door lange insteek	- impact op stroming/getij - sterkere aanslibbing	- geen impact op stroming/getij - aanslibbing thv de sluis	- geen impact op stroming/getij - minder aanslibbing in de haven door korte insteek
HAVENGEBRUIK	- tijdelijk buiten gebruik	- kan tijdens bouw behouden blijven	- tijdelijk buiten gebruik	- wordt tijdens de bouw behouden
VEILIGHEID	- bres in lange keermuur is moeilijk te herstellen	- haven is steeds onderhevig aan golfslag	- defect aan sluis is mogelijk	- getrapte versteviging van de waterkering
FASERING <u>(algemeen)</u>	- keermuur bouwen - slib baggeren - damplanken heien aan de toegang <u>- haven opbreken</u> <u>- haven heropbouwen</u>	- dijk bouwen - damplanken heien rond bouwput - bemalen - haven bouwen <u>- slib baggeren</u> - damplanken heien aan de toegang <u>- haven opbreken</u> <u>- haven heropbouwen</u>	- dijk bouwen - slib baggeren - damplanken heien aan de toegang <u>- haven opbreken</u> - haven verdiepen <u>- haven bouwen</u> - sluis bouwen	- haven uitgraven - haven bouwen - dijk landzijde aanleggen - voordijk profileren - toegang in voordijk doorsteken <u>- slib baggeren</u> <u>- haven opbreken</u>
KOST (vaste kost)	- keermuur moet in breedte, lengte en diepte minstens evenredig zijn: zeer duur - damplanken heien is een dure ingreep - slibkost - havenkost	- ongekende onderstromingen: zware fundering - damplanken heien is een dure ingreep - bouwen in de Schelde is een dure aangelegenheid - bemalingskost - slibkost <u>- havenkost</u>	- sluis is zeer duur - dure verdieping haven in functie van de sluis - damplanken heien is een dure ingreep - slibkost - havenkost	- kostdijk thv de haven gehalveerd - geen damplanken maar bestaande dijk - beperkte funderingsdiepte - slibkost - havenkost
	
	
	
	

3.1.2 Optimalisatie principe 'indijkse' haven

Het voorliggende ontwerp gaat uit van het ruimtelijke principe van een 'indijkse' haven en tracht dit principe op een aantal vlakken te optimaliseren. Hiervoor voorzien we drie structurele ingrepen: het introduceren van een boothuis met panoramisch terras tussen de jachthaven en de keermuur, het spiegelen van de inplanting van de jachthaven en het introduceren van een afsluitbare waterkering op de kruin van de Sigmadijk.

Boothuis en panoramisch terras

Een eerste structurele ingreep is het inplanten van een langgerekt gebouw tussen de jachthaven en de betonnen keermuur. Op het niveau van de havenkade (5,50m TAW) herbergt dit gebouw publieke programma's zoals een boothuis en opslagplaatsen. Het dakniveau van het gebouw (9,50m TAW) fungeert als panoramisch terras. Deze ingreep biedt een aantal voordelen:

- Lillo krijgt een 'gezicht' naar de Schelde. Het langgerekte gebouw functioneert hiermee als een representatieve 'onthaalpoort' voor passagiers die met veerboot aanmeren (47.000 passagiers per jaar!)
- De kade van de jachthaven wordt 'opgeladen' met publieke functies zoals cafés, terrassen, Yachtclub Scaldis waardoor het een levendig karakter krijgt.

- Lillo krijgt hiermee een nieuwe kwalitatieve publieke ruimte bij in de vorm van een panoramisch terras dat weidse perspectieven biedt over de Schelde.

- Vanuit waterbouwkundig oogpunt worden de kosten voor de aanleg van een volwaardige sigmadijk en de kaaimuren van de haven gecombineerd. De mogelijkheid tot bresvorming wordt verkleind door de getrapte beschermingsmaatregelen bij verschillende waterstanden.

Spiegelen jachthaven

Een tweede structurele ingreep is het 'spiegelen' van de jachthaven ten opzicht van de huidige en de voorgestelde inplanting van de jachthaven in het scenario van W&Z. De reden hiervoor is tweeledig:

Eenzijds wordt de functionele relatie tussen Lillo en de jachthaven geoptimaliseerd doordat de haven dicht bij het centrum van Lillo komt te liggen. Tegelijk laat dit toe de jachthaven en het veer in éénzelfde beweging te koppelen aan het centrum waardoor Lillo, de haven en het veer weer een samenhangend 'ensemble' vormen, wat één van de essentiële kenmerken is van Lillo als beschermd stadsgezicht.

Anderzijds is de gespiegelde inplanting van de jachthaven vanuit waterbouwkundig oogpunt beter omdat er meer ruimte is om de haven op het droge te bouwen aangezien het slikgebied verder van het dorp verwijderd is. De constructie van het veer en de haven kunnen technisch één geheel vormen.

Afsluitbare waterkering

Een derde structurele ingreep is het lokaal verlagen van de Sigmadijk met anderhalve meter en dit over een beperkte breedte van 25 meter. De dijkverlaging wordt gecompenseerd door een afsluitbare waterkering (type huidige kaaimuren Antwerpen). Op die manier wordt de visuele impact van de Sigmadijk (6 meter hoge wand) verzacht en wordt de visuele relatie tussen Lillo en de Schelde enigszins hersteld. Aan de binnenzijde van de Sigmadijk wordt een flauw hellend vlak voorzien dat een geleidelijke overgang mogelijk maakt tussen het niveau van het centrum (5,50 m TAW) en de verlaagde kruin van de Sigmadijk (9,50 m TAW). Op die manier ontstaat vanaf de voet van het hellende vlak een visuele 'uitsnede' uit de monumentale Sigmadijk waardoor de aanwezigheid van de Schelde achter de dijk (lucht, licht, verzichten,...) weer voelbaar wordt gemaakt.

3.2 Voorwerken

De zone tussen de historische omwalling en de Scheldelaan vormt vandaag een brede ongedefinieerde restzone. Aan de zijde van de Scheldelaan bestaat deze zone uit een 60 meter brede leidingstrook met ondergrondse aan- en afvoerleidingen voor de haven waarop enkel grassen en struiken met een klein wortelgestel zijn toegelaten. Aan de zijde van de vestinggracht is deze restzone bebost en vormt het een brede parkachtige boszoom die een visueel groenscherm tussen het industriële havenlandschap en Lillo dorp.

Het voorstel bestaat erin deze ongedefinieerde restzone om te vormen tot een formele toegangszone door het toevoegen van een robuust beplante dijkstructuur parallel aan de Scheldelaan. De inplanting van deze nieuwe dijkstructuur is gebaseerd op de ligging van de voormalige 'voorwerken', d.i. een voormalige verdedigingslinie die aan de veldzijde van de vestinggracht rondom het historische bastion lag. Op die manier krijgt Lillo een representatief 'gezicht' naar de Scheldelaan en wordt de huidige restzone opgedeeld in twee aparte deelzones met een eigen identiteit.

- De zone langsheen de Scheldelaan blijft onbeplant vanwege de strikte beperkingen in de leidingzone. Op die manier wordt de karakteristieke lineaire structuur van de voorwerken benadrukt en ontstaat voldoende open ruimte voor een centrale bezoekersparking die rechtstreeks op de Scheldelaan kan worden aangekoppeld.

- De zone langsheen de vestinggracht wordt omgevormd tot een licht hellende grasvlakte dat aan één zijde 'geruggensteund' wordt door de voorwerken. Op die manier ontstaat een langgerekt parklandschap dat een prachtige perspectief biedt op de historische omwalling van Lillo.

De nieuwe dijkstructuur vormt een historische interpretatie van voormalige 'voorwerken' en combineert verschillende utilitaire functies in één samenhangend lineaire structuur. Naast de cultuurhistorische waarde ervan functioneert het dijklichaam enerzijds als nieuwe leidingkoker voor nutsvoorzieningen en als groenbuffer.

3.2.1 Cultuurhistorische betekenis

De oorspronkelijk voorwerken waren opgebouwd volgens een asymmetrisch dijkprofiel. Aan de veldzijde bevond zich een schuin oplopend glacis waardoor het omliggende landschap visueel omhoog glooide om de rest van de vestingwerken heen. Aan de binnenzijde liep een bedekte weg waar verdedigers zich beschermd door de glooiing van het glacis en onttrokken aan het zicht van de aanvaller rondom de vesting konden bewegen. Aan de voet van de het glacis bevond zich een tweede buiten-gracht als extra hindernis tegen de aanvallers.

De nieuwe dijkstructuur vormt een historische interpretatie van oorspronkelijke voorwerken. Het is op exact dezelfde locatie gelegen als de oorspronkelijke voorwerken, maar kent een symmetrisch dijkprofiel dat beplant met een dubbele bomenrij i.p.v. het originele onbeplante asymmetrisch dijkprofiel. Als referentiebeeld voor dit nieuwe dijkprofiel kunnen we verwijzen naar het Fort Bourtange in Nederland waar een gelijkaardig beplant dijkprofiel werd gehanteerd bij de reconstructie van de oorspronkelijke voorwerken. De reconstructie van de tweede gracht aan de voet van het glacis is technisch niet mogelijk vanwege de sterke doorlaatbaarheid van de bodem. In tegenstelling tot de oorspronkelijke kleiachtige ondergrond bestaat de huidige ondergrond uit een opgespoten zandpakket. Daarom zal de tweede gracht zal worden voorzien als een 'droge' gracht zodat originele structuur duidelijk zichtbaar blijft en de schaal van het dijklichaam wordt versterkt.

Fort Lillo 1810

Referentiebeeld voorwerken Fort Bourtange

3.2.2 Leidingkoker

De nieuwe dijkstructuur ligt grotendeels naast de ondergrondse leidingzone. Een gedeelte ervan overlapt echter met de leidingenstrook. In principe kunnen er geen bovengrondse structuren, noch aanplantingen in deze zone worden aangebracht aangezien de leidingstrook steeds bereikbaar moet blijven. Uitzonderingen hierop worden toegestaan indien via technische maatregelen de veiligheid van de leidingenstrook kan worden gegarandeerd.

Ter hoogte van het voormalige ravelijn en wapenplaats overlapt de nieuwe dijkstructuur met de ondergrondse leidingstrook. Het havenbestuur gaat principieel akkoord om dit als een uitzondering toe te staan mits er technische maatregelen worden getroffen om de drukbelasting van het dijklichaam ter plaatse van de ondergrondse leidingen af te leiden, en er ter compensatie een leidingkoker wordt voorzien in het nieuwe dijklichaam. Het afleiden van de drukbelasting kan mogelijks gebeuren d.m.v. een gewapende betonplaat op paalfundering, maar dit dient verder te worden onderzocht.

De haven heeft nood aan bijkomende ruimte voor extra leidingen aangezien de huidige 60 meter brede leidingenstrook is nagenoeg volledig is benut. De nieuwe dijkstructuur biedt uitzonderlijke kansen om aan de vraag van de haven tegemoet kan worden gekomen door een betonnen leidingkoker van ca. 2m x 3m in de dijk te verwerken. Op die manier worden beide wensen met elkaar verzoend.

Snede leidingkoker t.h.v. dijkstructuur

Snede leidingkoker t.h.v. voorplein

3.2.3 Buffergroen

De nieuwe dijkstructuur heeft een hoogte van ca. 3m en een breedte van 12m breedte en is beplant met een dubbele bomenrij in Gewone Esdoorn. Door het hoogteverschil en de robuuste beplanting fungeert de dijkstructuur als een geluidsbufter doordat de geluidsoverlast van verkeer op de Scheldelaan enigszins wordt gedempt. Het lineaire park tussen het nieuwe dijklichaam en de vestinggracht ligt lager dan de Scheldelaan waardoor het geen hinder ondervindt van de geluidsoverlast.

De nieuwe dijkstructuur vormt tevens een visuele buffer doordat de robuuste beplantingsstructuur het achterliggende havenlandschap visueel weg filtert i.f.v. de beleving van op de historische omwalling. Hierdoor wordt het karakter van Lillo als groene enclave te midden van het industriële havenlandschap versterkt.

3.3 Historisch centrum

3.3.1 Herstel vijfhoekig bastion

De verdwenen bastions en de tussenliggende courtines worden opnieuw gereconstrueerd volgens het profiel van de huidige bastions en courtines. Enkel ter hoogte van het toegangspein en het plein naar het panoramisch terras is de reconstructie van de courtine niet voorzien zodat de visuele en functionele relatie met de Schelde wordt versterkt. De nieuwe aanplanting op de gereconstrueerde bastions en courtines worden identiek aan de bestaande beplanting voorzien in Gewone Esdoorn. Op die manier wordt de landschappelijke samenhang met de bestaande beplanting gegarandeerd.

3.3.2 Herstel vestinggracht

De vestinggracht wordt evenals het vijfhoekige bastion hersteld en gereviseerd waar nodig. De vestinggracht zal in eerste instantie worden uitgebaggerd en geherprofileerd worden op die lokaties waar een aanzienlijke kwaliteitsachteruitgang is van het grachtprofiel. Op die lokaties waar de vestinggracht werd gedempt of werd ingenomen door de jachthaven, wordt de vestinggracht gereconstrueerd en heringericht. Bij de herinrichting wordt gestreefd naar een eenvormige inrichting die visueel dicht bij de kenmerken van de bestaande vestinggracht aanleunt.

3.3.3 Herstel historische toegangspoort

Tussen de kern van Lillo en de toekomstige bezoekersparking van Lillo langs de Havenweg wordt de historische toegangspoort opnieuw gereconstrueerd. Het type brug dat er wordt voorzien leunt dit aan bij de vormgeving van de voormalige brug over de vestinggracht rondom Lillo. De originele brug over de vestinggracht lijkt sterk op de gereconstrueerde brug in het Fort Bourtange.

3.3.4 Beeldkwaliteit

De huidige beeldkwaliteit wordt niet aangetast door de nieuwe ingrepen maar wordt verbeterd en versterkt daar waar nodig.

Nieuwe verhardingen worden overwegend in kasseibestratingen uitgevoerd conform de bestaande toegangsweg. Omwille van verzakkingen, geluid, bewandelbaarheid en schade aan voertuigen worden platte kasseien voorzien in plaats van de originele bolle kasseien.

De nieuwe beplanting in en rondom Lillo wordt afgestemd op de bestaande groenvoorzieningen. Op de dijk van het vijfhoekig bastion worden Gewone Esdoorn voorzien met daaronder een kruidachtige grasvegetatie die naargelang het beheer verschillende indrukken kan opwekken.

De nieuwe jachthaven zal hoofdzakelijk in sober beton worden opgebouwd. De voornaamste aandachtstrekkers in de nieuwe structuur van Lillo, zoals de nieuwe toegangspoort en de vlonders van de jachthaven worden in eenzelfde houtsoort voorzien en zullen het beeld en de sfeer van Lillo versterken.

4 Ontwerp

4.1 Ontsluitingsstructuur

4.1.1 Auto's

Het bezoekersverkeer wordt geheel uit Lillo geweerd. Langsheen de Scheldelaan wordt een grote centrale bezoekersparking voor auto's en bussen aangelegd. Het centrum van Lillo blijft enkel voor bewoners en leveringen per auto bereikbaar. De huidige toegangsweg tot Lillo (Vestingstraat) blijft grotendeels behouden, maar de aansluiting met de Scheldelaan wordt iets naar het westen verplaatst zodat de weg om de voorwerken heen plooit. De centrale bezoekersparking krijgt een aparte aansluiting met invoegstroken op de Scheldelaan.

Bewonersparkeren

Het parkeren voor bewoners wordt gecentraliseerd aan de binnenzijde van het zuidwestelijke bastion. De parking biedt plaats aan 25 auto's en wordt bereikt via de Stroomstraat. Daarbij wordt de parkeernorm van 1 auto per woning vooropgesteld. Eventuele tweede wagens dienen te worden geparkeerd op de centrale bezoekersparking.

De bewonersparking is niet zichtbaar van op het publiek domein doordat het verscholen ligt achter de taluds van de omwalling en van de Stroomstraat wordt afgeschermd door middel van een brede groenstructuur. De huidige parkeerplaatsen in de straten van Lillo zullen verdwijnen waardoor het centrum wordt omgevormd tot één aaneengesloten voetgangersgebied. Enkel kort parkeren voor leveringen is nog mogelijk.

De keuze voor het gecentraliseerd parkeren in het zuidwestelijke bastion is gebeurd na een analyse van verschillende parkeerscenario's waarbij de voor- en nadelen van gespreid en geclusterd parkeren uitgebreid is onderzocht. Het geclusterd parkeren in het zuidwestelijk bastion is daarbij als beste optie naar vorgekomen. Het huidige smalle straatprofiel laat langs parkeren niet toe en zou de beeldwaarde van de karakteristieke straten niet ten goede komen. Het geclusterd parkeren in het zuidwestelijk bastion heeft als belangrijk voordeel dat de parking vlakbij de toegangsweg ligt en dat de geparkeerde auto's visueel onttrokken zijn aan het straatbeeld. In de verdere detaillering zal het systeem van gescheiden parkeren verder onderzocht moeten worden in functie van dal- en piekperiodes.

Bezoekersparkeren

Voor de bezoekersparking is parkeerplaats voorzien voor 120 auto's en 10 bussen. De bezoekersparking zal deels uitgevoerd worden in asfalt en deels in versterkt gazon. De tijdstippen dat de bezoekersparking volledig

benut zal worden zijn eerder occasioneel, waardoor slechts een gedeelte effectief moet worden verhard. Het grootste gedeelte van de bezoekersparking wordt uitgevoerd in versterkt gazon en dient als aanvullende parking bij piekbelasting. Naast de visuele implicatie wordt tevens het onderhoud aan de ondergrondse leidingzone hierdoor vereenvoudigd.

4.1.2 Bussen

Bussen worden uit het centrum van Lillo geweerd en dienen eveneens te parkeren op de centrale bezoekersparking langsheen de Scheldelaan. Er is een aparte zone op de bezoekersparking voorzien waar 10 bussen kunnen worden geparkeerd.

4.1.3 Fietsers

Het huidige fietspad langsheen de Scheldelaan blijft behouden en wordt ter hoogte van de bezoekersparking licht gewijzigd.

4.2 Publiek domein

In het ontwerp is gestreefd om een samenhangend en eenvormig geheel van publieke ruimtes te ontwikkelen dat past binnen het stadsgezicht dat beeldbepalend is voor Lillo. Het ontwerp voorziet daarbij in een aaneenschakeling van publieke ruimtes met eigen karakteristieken. Van noord naar zuid onderscheiden we opeenvolgende volgende publieke ruimtes:

4.2.1 Voorplein

Het voorplein is gesitueerd ter hoogte van het voormalige ravelijn van de historische voorwerken. Het voorplein is een groot driehoekig plein dat een overgangsruimte vormt tussen de bezoekersparking en de toegangsbbrug tot Lillo. Op het voorplein wordt een fietsenstalling en een infokiosk voorzien. De leidingkoker die in de dijkstructuur is opgenomen wordt ter hoogte van het voorplein verkleind tot een platte koker van 3m breedte en 1m hoogte en is toegankelijk voor onderhoud d.m.v. uitneembare deksels in het plein.

Als gevolg van de doorgang van de leidingkoker ligt het voorplein hoger dan de vestinggracht en ontstaat van op het plein een panoramisch perspectief op de historische omwalling van Lillo. Door middel van een aantal brede traptreden geeft het voorplein toegang tot een lineaire parkstructuur die licht afhelt richting de vestinggracht. Een replica van de oorspronkelijke toegangsbbrug leidt tot de posterne, d.i. de toegangspoort die onder de historische omwalling door loopt en uitkomt op het Kazerneplein.

4.2.2 Kazerneplein

Het Kazerneplein vormt een formele publieke ruimte met een parkachtig karakter. Op het Kazerneplein staan verschillende beschermde monumenten zoals het kruitmagazijn, de officierswoningen en de voormalige kazematten. Tussen de officierswoningen en de kazematten staat een massief bakstenen volume in vervallen toestand dat zeer geschikt is voor het onderbrengen van openbare toiletten.

4.2.3 Havenmarkt

De havenmarkt vormt het historische centrum van Lillo en wordt omringd door verschillende belangrijke monumenten zoals de Parochiekerk, het voormalige gemeentehuis en het dubbelhuis. Van op de Havenmarkt ontstaat doorheen de Tolhuisstraat een perspectief op het voormalige tolhuis dat gelegen is op de huidige Scheldedijk. In de huidige situatie is dit perspectief niet mogelijk als gevolg van de keermuur die het zicht belemmert.

4.2.4 Vestingplein

Dit nieuwe plein is gesitueerd op de plaats van de huidige parking en vormt een belangrijke schakel tussen het centrum van Lillo en de nieuwe jachthaven. Het vormt tevens een schakel tussen het oostelijke en het westelijke deel van de historische omwalling. Het nieuwe plein grenst aan één zijde aan de vestinggracht waardoor het water rondom de historische omwalling beleefbaar wordt gemaakt. Aan twee zijden wordt het plein begrensd door historische bebouwing. Vanaf dit nieuwe plein leidt een zachte helling naar de verlaagde kruin van de Sigmadijk en het panoramisch terras. Het hoogte verschil bedraagt 4 meter.

4.2.5 Panoramisch terras

Het panoramische terras vormt een verhoogde publieke ruimte (9,50 m TAW) van ca. 100m op 22m en biedt weidse perspectieven over de Schelde. Het terras wordt aan de zijde van Lillo begrensd door een 1,5m hoge keermuur waardoor een beschutting ontstaat. Op het terras wordt een lineaire reeks van bomen voorzien waaronder zitbanken staan. De betonnen constructie waarin de bomen staan (12m x 100m) vormt een extra versteviging voor de keermuur van de Sigmadijk. Door betonnen dwarschotten te voorzien in deze grootschalige boombak ontstaat het principe van een dubbele keerwand dat extra stevigheid biedt aan de Sigmadijk. Aan één zijde van het panoramische terras leidt een flauwe trappenpartijen naar de lager gelegen havenkade; aan de andere zijde leidt een hellingsbaan naar de havenkade. Het terras vormt tevens een soort schake-lruimte tussen oost- en de westzijde van de Sigmadijk. De kruin van de Sigmadijk (11 m TAW) wordt door middel van trappen verbonden met het terras.

4.2.6 Havenkade

De havenkade vormt een brede publieke ruimte (ca. 20m x 140m) dat aan één zijde begrensd wordt door een langgerekt gebouw dat functies herbergt zoals horeca, het boothuis, opslagplaatsen. Hierdoor krijgt de havenkade een levendig karakter. Op de kade wordt een hellingbaan voorzien voor kleinere boten. De jachthaven biedt plaats aan ca. 30 boten.

4.2.7 Ponton veerboot

Het eindpunt - en tevens beginpunt voor de bezoekers die met de veerboot Lillo bezoeken - wordt gevormd door het ponton dat op ca 140m afstand van de oevers ligt. Het ponton vormt een bijzondere publieke ruimte omdat het een zicht op Lillo vanaf het water geeft en de Schelde ten volle beleefbaar maakt. De aanlegsteiger die toegang geeft tot het ponton ligt in het verlengde van de monumentale trappenpartij die naar het panoramisch terras leidt en vormt hiermee een integraal onderdeel van de publieke ruimte van Lillo. Betreffende begeleidende veiligheidsmaatregelen en toegankelijkheid voor personen met een beperking is specifiek onderzoek noodzakelijk.

4.3 Groenstructuur

In het ontwerp wordt een onderscheid gemaakt tussen 4 lineaire groenstructuren met een specifiek karakter en tijdsreferentie

4.3.1 Voorwerken

De voorwerken worden gekenmerkt door een symmetrisch dijkprofiel dat beplant is met een dubbele bomenrij. Het vormt een robuuste lineaire groenstructuur, dat zowel functioneel (leidingkoker, geluidbuffer) als visueel een belangrijke waarde heeft.

4.3.2 Park

Parallel aan de voorwerken ligt een brede lineaire parkstructuur die gericht is op de beleving van het water van de vestinggracht en de historische omwalling rondom Lillo. Het park bestaat uit een open grasvlakte die afheft naar het water. Zodoende het park optimaal te laten fungeren als publieke ruimte voor de bewoners van Lillo worden er twee toegangsbruggen voorzien die gekoppeld zijn aan twee posternes in de omwalling. Op die manier is een rondgang mogelijk.

4.3.3 Omwalling

De historische omwalling wordt nagenoeg geheel hersteld in zijn oorspronkelijke archetypische vorm (vijfhoekig bastion). De ontbrekende delen in de omwalling worden gereconstrueerd volgens de typologie van de bestaande omwalling. Op de flanken van de omwalling worden volgens een lineair patroon bomen ingeplant, wat vijfhoekige grondvorm versterkt. Er wordt bewust geen aparte speeltuin voorzien in één van de vijf bastions omdat daardoor de ruimte gehypothekeerd wordt. Op een aantal plaatsen langsheen de historische omwalling zullen speelelementen worden aangebracht die gebruik maken van de specifieke condities van de plek.

4.3.4 Binnenzijde Sigmadijk

De binnenzijde van de Sigmadijk wordt ingezaaid met bloemrijk grasmengsel. Het betreft een vegetatietype dat zowel extensief als intensief kan worden beheerd naargelang het gewenste beeld of de onderhoudsmogelijkheden.

Het bloemrijk grasmengsel betreft een vegetatie dat één tot twee keer per jaar bloeit waardoor de directe woonomgeving van de kern van Lillo attractiever wordt en verschillende sferen en seizoenen benadrukt.

4.4 Zichtrelaties

In het ontwerp worden 5 belangrijke zichtrelaties geïntroduceerd:

- Langsheen de Scheldelaan is er een sterke zichtrelatie met de voorwerken. Doordat de zone voor de voorwerken (d.i. de ondergrondse leidingzone) niet begroeid is, wordt de karakteristieke lineaire vorm van de voorwerken visueel versterkt.
- Het voorplein biedt een prachtig panoramisch zicht op het historische bastion en de vestinggracht. Doordat het voorplein hoger is gelegen dan de vestinggracht wordt het perspectief effect versterkt.
- Tussen het Marktplaatsje en het historische Tolhuis ontstaat er een nieuwe zichtrelatie doorheen de Omwentelingstraat. Momenteel is deze zichtrelatie er niet doordat de huidige Scheldedijk het perspectief zicht belemmert.
- Van op het panoramische terras is er een vergezicht mogelijk op de Schelde
- Het ponton in de Schelde biedt een terugblik op het Lillo mogelijk. Het nieuwe 'gezicht' van Lillo naar de Schelde versterkt deze zichtrelatie.

5 ACTIEPLAN

Het actieplan bestaat uit drie delen:

- Het opmaken van een globale kostenraming van het masterplan. Aan de hand van deze kostenraming kunnen de verschillende technische deelontwerpen worden aangeduid waarna kan worden bepaald wie de betrokken actoren zijn en wie kan instaan voor de financiering van de verschillende onderdelen van het masterplan.

- Het opmaken van een coördinatieplan van het masterplan. Uit dit coördinatieplan dient te blijken welke financiële middelen, hetzij eigen middelen, middelen van derden of door subsidies kunnen worden angewend.

- Wanneer de voorgaande stappen duidelijk in kaart zijn gebracht kan een stappenplan worden opgemaakt waarin duidelijk is welke partij wat financieert, wie verantwoordelijk is voor de opmaak van technische studies, wie de bouwheer is en wat de vermoedelijke timing is voor de verschillende fases die nog moeten worden doorlopen (procedureel en financieel) om het masterplan in uitvoering te brengen.

SNEDE OVER BOOTHUIS

SNEDE OVER HELLING EN TRAPPEN

SNEDE OVER VOORWERKEN

