
 Assemblée générale de l’EPR Liège-Namur-Luxembourg 10/12/2022
 Page 1/6

Saint-Nicolas était de la partie…

Ce 10 décembre 2022, les regards ailés étaient

tournés vers Andenne, ville de la province de

Namur, où l’Entente Provinciale Réunie Liège-

Namur-Luxembourg tenait son assemblée

générale statutaire pour structurer la campagne

2023 de manière espérée définitive …

En prenant la route d’Andenne et en particulier du complexe

sportif « Arena », « Coulon Futé » se remémorait l’ambiance

particulière de l’assemblée générale du 3 décembre de

l’Entente Provinciale Réunie Hainaut-Brabant wallon. Une

AG qui s’est principalement caractérisée par la volonté

manifeste des présidents de restaurer à leur profit le pouvoir

décisionnel, un pouvoir démocratique à leurs yeux confisqué

par des milieux statutairement élus, mais également par

d’autres profitant d’ouvertures, de manière délibérée ou non,

pour arriver à la table décisionnelle.

Equilibre déséquilibré. Le Sud du pays est partagé en deux entités francophones de

« poids » différents qui ne remettent pas en cause l’entente existante depuis l’année de création

de l’Association Wallonne Colombophile. Ces entités regroupées sont :

 d’une part, le Hainaut-Brabant wallon (C.F. : le Brabant wallon a été rattaché au Hainaut qui fit

preuve de bienveillance à son égard malgré la possibilité réglementaire de se gérer en autonomie) qui

compte davantage d’amateurs et de sociétés ;

 d’autre part, Liège-Namur-Luxembourg réduit à composer avec la disparité

géographique combinée à une densité d’amateurs moins soutenue.

Ce qui n’a pas empêché, selon la règlementation nationale, d’octroyer le même poids

décisionnel à chaque province, et ce quel que soit son développement. Ce qui en réalité illustre

que le consensus n’est pas sans valeur en terre francophone.

Une surprise… reconnaissante.

Respectant l’heure, Patrick Cherain, vice-président de l’EPR Liège-Namur-Luxembourg, en

l’absence du président excusé, le Liégeois Jean Vandervorst, ouvrit la séance en se réjouissant

de la tenue d’une AG après l’interruption causée par la Covid. Il prit soin de « cadrer » le décor

qu’il souhaitait. Le Luxembourgeois, soucieux de mener une réunion constructive, était

accompagné des cinq autres mandataires (deux Liégeois, deux Namurois et un

Luxembourgeois), du secrétaire de l’EPR… et du responsable national francophone de la

presse. « Chacun écoute l’autre, personne ne coupe une intervention, chacun aura son temps

de parole, je vous l’assure… »: tels furent ses propos d’introduction faute de sonorisation

 Assemblée générale de l’EPR Liège-Namur-Luxembourg 10/12/2022
 Page 2/6

avant de demander

un moment de

respect à l’égard

des colombophiles

disparus. Des

propos respectés

par l’assemblée

moins soutenue

qu’à l’accoutumés

(absences de

représentation,

procurations données) au point

que Saint-Nicolas, tout de rouge vêtu, fut

touché et ne put

s’empêcher, au milieu du

colloque, de venir, accompagné de Père

Fouettard se plaignant du manque de ramonage des

cheminées en cette période de chauffage au bois, féliciter

les présidents se comportant comme des enfants sages.

Comme le veut la tradition, Patrick Marsille, secrétaire de

l’EPR, procéda à l’appel des sociétés. Son rapport

administratif apprit qu’en 2022, 1.132 amateurs ont été recensés, 57.450 bagues vendues et 46

sociétés opérationnelles.

Le sportif 2023 sous la loupe.

Au sein de l’EPR Liège-Namur-Luxembourg, chaque province ou plutôt chaque secteur tient à

son autonomie décisionnelle, ce qui a pour injonction que les mandataires « animent » les

échanges portant sur leur région, ce qui apporte de la diversité dans le débat.

Premier acteur : Namur Nord.

Philippe Deneyer fut le premier intervenant. En faisant allusion

aux réunions tenues en amont, il dressa une synthèse en quelques

mots. « Pour les sept sociétés de Namur Nord, dit-il, la saison

2023 ressemblera à celle de 2022 : mêmes groupements, mêmes

lâchers ». Mais, tenant à ne pas prendre de décision à titre

personnel sans l’aval des sociétés, ce qui par ailleurs lui apporta

des éloges, il souleva trois ponts :

 En premier lieu, la demande de Lens-Saint-Rémy de modifier deux concours sur Laon

en Momignies pour les pigeonneaux… une proposition qui fut acceptée sans difficulté.

 Ensuite la thématique des ristournes des 0,10 € aux amateurs par l’AWC. Certaines

sociétés s’inquiétaient du non-versement ce qui fit dire au responsable national de

presse francophone qu’il délivrerait les informations en fin de séance. Philippe

Deneyer tint à faire remarquer que ce problème n’était pas du ressort de l’EPR.

 Enfin la problématique posée par les concours de demi-fond suite au rayon libre en EPR

Hainaut-Brabant wallon. Le mandataire namurois justifia sa volonté, par respect des

 Assemblée générale de l’EPR Liège-Namur-Luxembourg 10/12/2022
 Page 3/6

sociétés, de ne pas, à lui seul, engager la participation de Namur Nord lors de réunions

du Petit Club en Brabant wallon. « Un accord de trois ans, dit-il, existait avec

néanmoins une clause libératoire stipulant qu’en cas de changement de rayon chaque

région pouvait reprendre sa décision. Le problème se pose pour Namur-Nord en 2023

avec la libre circulation accordée en Hainaut-Brabant wallon. Deux solutions sont

possibles : d’une part, reconduire la situation de 2022 ; d’autre part, préférer un jeu

namurois avec les rayons 2022 ».

Daniel Clement, son pair namurois, intervint en premier, pour montrer l’intérêt d’un jeu

regroupant toute la province ce qui permettrait d’instaurer des

provinciaux comme cela se fait dans d’autres

provinces. Frédéric Putteneers répondit qu’un

jeu namurois n’apporterait que des pigeons sur

six concours seulement. Patrick Marsille tint à

préciser que l’idée de libre circulation avait été

lancée dans l’EPR Hainaut-Brabant wallon et

seulement entérinée le 3 décembre lors de

l’assemblée de ses présidents. Un vote

traduisant une très large majorité reconduit en 2023 la participation de

Namur Nord au Petit Club avec toutefois une demande de revoir, pour 2024, la solution de

2023 en cas de faible réussite suite à un apport étranger possible.

Deuxième acteur : Namur Sud. Daniel Clement exposa la situation de Namur Sud

composé de onze sociétés réparties dans les trois ententes que sont le Groupement Condroz

Famenne, l’Association du Condroz et l’Entente des Fagnes. Il reconnut une situation, à ses

yeux, rendue complexe par la décision de laisser les mains libres aux gens et en particulier aux

présidents des trois groupements de composer l’itinéraire. Beaucoup de discussions s’en

suivirent et provoquèrent des démissions nécessitant de créer au plus vite un nouveau comité.

En grande vitesse (étapes de Jouy-le-Chatel, Sens, Trélou-sur-Marne et Troyes), un vote

décida

l’instauration

du lâcher

unique à partir

de Trelou-sur-

Marne du fait

la présence de

toutes les

sociétés de

Namur Sud. En

petite vitesse,

l’étape de

Rethel

(département des

Ardennes) posa problème. Dans

l’itinéraire 2023 proposé, Rethel est chaque fois

remplacée par Disy-le-Gros pour le Groupement Condroz Famenne et

l’Association du Condroz, et par Reims pour l’Entente des Fagnes. En demi-fond

(alternance de Lorris et d’Orléans), Namur-Sud suivra l’itinéraire du Petit Club en Brabant

wallon tout en disposant d’un lâcher particulier. Une remarque fut rapportée par un président de

 Assemblée générale de l’EPR Liège-Namur-Luxembourg 10/12/2022
 Page 4/6

société quant à l’état des pigeons à leur retour en certaines

circonstances. Patrick Cherain souligna qu’un apprentissage au

colombier était nécessaire pour familiariser

le pigeon à un séjour au panier. Prétextant

l’égalité de traitement, Daniel Clement

termina son intervention en annonçant

qu’une réclamation officielle sera

introduite au Comité Sportif National suite

à l’annonce, sur un site, faite par la société

de Néchin, d’organiser des Toury avec mises en loges les vendredis

pour des lâchers prévus les samedis. Patrick Marsille s’empressa de

répondre « cela ne se fera pas ».

Troisième acteur : Liège.

« L’Indépendante », « L’Espoir » et « La Paix » structurent la province de Liège qui convoya,

en 2022, selon Francine Lageot, 126.633 pigeons (125.348 en 2021), 66.309 par

« L’Indépendante », 39.463 par « L’Espoir » et 20.861 par « La Paix ». Aucune réunion

préparatoire commune aux trois groupements n’a été organisée car « L’Espoir » a préparé 2023

de son côté. Ce qui n’a pas empêché l’élaboration d’un itinéraire commun en vitesse et petit

demi-fond car les trois mandataires liégeois (Francine Lageot, Emile Darimont et Jean

Vandervost) se sont réunis pour valider les travaux réalisés en amont. En petite vitesse, Cul-

des-Sarts n’avait plus la côte, est de ce fait remplacé par Chimay, Philippevile fut envisagé

mais abandonné par non-reconnaissance fédérale du lieu de lâcher. En vitesse, Rethel, Dizy-le-

Gos et Trélou-sur-Marne sont de nouveau repris ce qui permet de garder le Trélou-sur-Marne

provincial pour vieux et juniors avec une réduction de port. En demi-fond, Lorris, Melun et

Orléans sont les étapes reprises. Toutefois Lorris et le nombre de lâchers qui y sont

programmés sont en perte de vitesse chez les amateurs. Francins Lageot demanda à Patrick

Marsille ce qu’il en est de la recherche d’une étape pouvant remplacer Lorris, une étape

cependant tributaire du kilométrage des épreuves AWC. Des

discussions s’attardèrent ensuite sur les interprétations des

championnats et les lâchers étrangers pouvant exercer un impact sur les

déroulements des épreuves organisées par le secteur. A ce dernier sujet,

Philippe Martin annonça qu’un site français permettait de connaître les

contingents étrangers engagés sur les lieux de lâchers dans

« L’Hexagone ». Francins Lageot conclut en annonçant que le

championnat Liège-Hesbaye était supprimé.

Quatrième acteur : le Luxembourg.

Patric Cherain, avec l’approbation de Michel Muller, exposa la copie luxembourgeoise des

six sociétés recensées dans la province. Il souligna la

collaboration avec le Grand-Duché de Luxembourg

débouchant sur un programme partiel commun aux

deux acteurs et l’achat commun d’un camion pour le

convoyage. Le programme arrêté comporte douze

concours pour vieux et juniors (Arcis-sur-Aube,

Auxerre, Châlons-en-Champagne, Nevers, Saint-

Dizier, Troyes et Vierzon) et dix concours pour

 Assemblée générale de l’EPR Liège-Namur-Luxembourg 10/12/2022
 Page 5/6

jeunes à raison de deux séries de cinq (Jeunes 1 : Arcis-sur-Aube, Auxerre, Châlons-en-

Champagne, Saint-Dizier et Troyes ; Jeunes 2 :Arcis-sur-Aube, Châlons-en-Champagne et

Saint-Dizier). Le lâcher opéré totalise une profondeur de 110 km. Au niveau national, Arlon et

Virton prennent en charge les mises en loges (un seul bureau luxembourgeois par spécificité).

EPR… AWC

Patrick Cherain soumit à l’assemblée diverses pistes de réflexion portant sur des sujets

abordés en 2022 (en vain) et qui risquent de revenir au goût du jour. Il aborda en premier lieu

les concours par secteurs défendus en AG nationale et de l’EPR Hainaut-Brabant wallon par

Denis Sapin. Ainsi, des concours pourraient être programmés lors des journées sans national

de grand demi-fond mais qui interdiraient toute épreuve de petit demi-fond. Il présenta les trois

secteurs envisagés et proposant chacun une étape et un lâcher sur une ligne de vol compatible

avec les provinces belges concernées. Il fit toutefois remarquer que les territoires des provinces

de Namur et de Liège étaient en partie partagés. Ces concours compteraient pour les

championnats nationaux de petit demi-fond et de grand demi-fond. Ce qui fit dire au

responsable de presse national francophone que le but poursuivi par le Nord du pays était

l’établissement d’un résultat général qui compterait uniquement pour les championnats

nationaux. « Trop de Wallons sont classés », tels furent ses propos. Un intérêt était finalement

marqué par une personne de Namur Nord pour cette proposition pour 2024 du fait du jeu

commun d’une très grande partie de l’EPR Liège-Namur-Luxembourg avec le Limbourg.

Patrick Cherain s’attarda ensuite, sur l’annonce automatique sur le système PASS et

demanda, pour soulager l’amateur et l’organisation, de pouvoir faire lors de nationaux une

seule annonce les jours ouvrables, et ce à titre compensatoire. Il s’attarda encore sur la genèse

des huit paniers facturés par bureau national en fond et grand fond. Ce qui nécessite de refaire

un travail de rationalisation déjà effectué non appliqué. Il est proposé à l’assemblée, comme les

organisateurs nationaux ne souhaitent plus prendre à leur charge les différences éventuelles, de

faire protéger un certain nombre de bureaux par province à l’image du Luxembourg où une

seule société est bureau national par concours. Il clôtura ce point en dressant le programme des

concours 2023 de grand demi-fond prévus lors des journées de relâche nationale de cette

spécificité. Ainsi un Vierzon est repris le 20/05 avec un lâcher accordé à chaque EPR. Sont

programmés des concours semi-nationaux réservés aux cinq provinces francophones et au

Limbourg ne reprenant pas les colonies du Brabant flamand à savoir un Nevers les 03/06, 01/07

et 19/08 et un La Châtre le 17/06. Sont encore prévus un Bourges le 15/07 et un Blois le 05/08

réservés cette fois aux cinq provinces francophones.

National

Avant de lever la séance au terme de 2h30

de débat, Patrick Cherain rapporta

quelques échos de l’échelon national. Il

informa d’abord que l’EPR Liège-Namur-

Luxembourg était la seule entité

provinciale à avoir répondu à la demande

nationale de suggérer des propositions

d’économie à réaliser, et ce sans avoir

oublié de rappeler au préalable

l’augmentation du coût des licences pour

 Assemblée générale de l’EPR Liège-Namur-Luxembourg 10/12/2022
 Page 6/6

générer des revenus. « Nos propositions (réduction au minimum des frais de représentativité,

du nombre de journées nationales et de lauréats, intronisation d’un Bulletin national

électronique, suppression des jetons de présence - ce qui fit rire l’assemblée -, préférence aux

mails…) ont été chiffrés, dit-il, par le service comptable entre 60.000 et 80.000 €

d’économies ». Il informa encore du recours à la caméra pour surveiller les contingents non-

nationaux dans l’attente du ramassage et du délai de présence obligatoire au colombier imposé

au pigeon pour répondre aux exigences de contrôle après une compétition.

