
Informazione 2 • 2017 | 1

INFORMAZIONE
MAGAZINE VAN DE LANCIA CLUB BELGIO • MAGAZINE DU LANCIA CLUB BELGIO

2 | 2017
V.U./E.R.: KEVIN KERSEMANS | SLEUTELBLOEMSTRAAT 12 | 2170 MERKSEM

Van vagebond tot bels lijntje
14/5/2017

Er zijn weinig goede redenen om ’s zondags vroeg op
te staan, maar een rondrit met de Lancia Club Belgio
is er beslist één, zeker als het is om een onbekende
streek te gaan ontdekken en des te meer omdat de
uitnodiging ons al het water in de mond bracht.

Die bewuste zondag vertrokken we dan ook tegen 7 uur 40,
om op een redelijk uur aan te komen voor het ontbijt. Dat
werd vanaf half negen aangeboden in Wortel, niet ver van

een gevangenis ergens ten velde! En hoewel we ons braafjes aan de
snelheidsbeperkingen hielden, deden we er nauwelijks langer dan
een uur over om de plaats van afspraak te bereiken. We hadden dus
alle tijd om wat te genieten van het zonnetje en de omgeving, maar
ook de pauw des huizes en de deelnemende Lancia’s te bewonderen,
of om kennis te maken met nieuwkomers.

De eerste verrassing van de dag kregen we bij de overhandiging
van het roadbook: die was samengesteld uit kaarten en werkte
niet volgens het klassieke bolletje-pijlsysteem. Gelukkig zijn er in
deze rustige streek weinig kruispunten en dus waren de kaarten
makkelijk te lezen. Tegen 10 uur was het moment gekomen om
onze mooie bolides tot leven te wekken, maar enkele minuten
later hadden ze al recht op een kleine pauze, terwijl we de verras-

Il y a peu de bonnes raisons de se lever tôt un
dimanche, mais une balade du Lancia Club Belgio
en est assurément une, surtout lorsqu’il s’agit de
découvrir une région inconnue, et d’autant plus
encore lorsque l’invitation nous a mis l’eau à la bouche.

Départ donc ce dimanche vers 7h40, histoire d’arriver à
une heure raisonnable au petit-déjeuner proposé à partir
de 8h30 à Wortel, non loin d’une prison perdue en pleine

campagne ! Et comme tout en respectant les strictes limitations
de vitesse, nous avons mis à peine plus d’une heure pour rallier
le point de rendez-vous, nous avons pu prendre notre temps pour
profiter un peu du soleil, admirer l’environnement de notre lieu
d’accueil, le paon hôte de ces lieux, les Lancia participantes, et faire
connaissance avec l’un ou l’autre nouveau venu.

Première surprise de la journée, à la remise du road-book: celui-
ci est composé de cartes, et non pas du classique système boules
flèches. Heureusement, dans cette région paisible, il y a peu de
carrefours et donc les cartes étaient faciles à lire. Vers 10h, c’est le
moment de réveiller nos belles mécaniques, et quelques minutes
plus tard, elles eurent déjà droit à une petite pause, pendant que
nous découvrions le surprenant cimetière des vagabonds, où il

Vervolg op pagina 2 Suite à la page 3

Van vagebond tot bels lijntjeVan vagebond tot bels lijntje

2 | Informazione 2 • 2017

Editoriaal
Op het moment dat ik dit schrijf, ben ik pas terug
van een drukke, maar deugddoende vakantie… met
onze Ypsilon nog wel. Aangezien ik altijd oog heb
voor andere Lancia’s op de weg, was dat ook nu de
hele tijd het geval. Het viel mij echter op dat ik er
op die week tijd en over een afstand van zo’n 2.500
kilometer wel erg weinig ben tegengekomen. Zo
weinig dat ik ze mij allemaal nog herinner: als ik de
nieuwe Ypsilon van onze buren achter de hoek even
buiten beschouwing laat, waren het er in totaal zeven
(7!)… U leest er meer over in ons reisverslagje.

In ieder geval stemde deze vaststelling mij een
beetje triest: nu Lancia volledig van onze markt
verdwenen is, zullen ze steeds zeldzamer worden
in het straatbeeld. Nu is een deel van de charme
van het merk altijd al geweest dat je er niet op elke
hoek van de straat eentje zag, maar ze worden
stilaan wel heel exclusief… Het aantal Lancia’s
dat het straatbeeld opfleurt tussen al dat Duitse
geweld, zal logischerwijs alleen maar afnemen, zoals
dat recent ook het geval was voor modellen van
andere verdwenen merken. Een Saab kom je af en
toe nog wel eens tegen (ook altijd een aangename
afwisseling), maar wanneer zag u bijvoorbeeld voor
het laatst een Rover in het dagelijkse verkeer?

Over Rovers gesproken, Fred Couzy nam de zijne mee
naar de voorbije Sliding Pillar en was zo goed er een
stukje over te schrijven. Bernard Geury deed hetzelfde
over de voorjaarsrit ‘Van Vagebond tot Bels lijntje’,
terwijl Jasper Van Hoorick verslag uitbrengt van zijn
bezoek aan het Hellenic Car Museum dat hij bezocht
tijdens zijn vakantie in Athene. En onze voorzitter
Jan Van Hoorick brengt ons het relaas van zijn bezoek
aan concours Het Loo bij onze noorderburen. Ten
slotte brengt erevoorzitter Christian Mannès een
eerbetoon aan enkele leden en ex-leden die ons het
voorbije jaar ontvallen zijn, waarbij hij ook een beetje
terugblikt op de eerste veertig jaar van het bestaan
van onze club. Rest ons alleen nog u veel leesplezier
te wensen, en we hopen u in groten getale terug te
zien op een van onze komende bijeenkomsten.

Kevin
informazione@lancia-club-belgio.be

VAN VAGEBOND
TOT BELS LIJNTJE
Vervolg van pagina 1

onvermoede talenten ter zake te beschikken. Zo brachten mijn
twee schatten ons naar de plaats van afspraak, waar we arriveer-
den enkele minuten voor het vertrek van de schoolbus. Terwijl
onze Lancia’s konden genieten van een welverdiende rust na een
voormiddagje op comfortabele en rustige wegen, evenals enkele
aardewegen, die gelukkig niet te hobbelig of te stoffig waren, bracht
deze oude bus, die helaas geen Lancia-logo droeg, ons naar Baarle-
Nassau en Baarle-Hertog, waar ons in een comfortabele zaal een
lunch in lokale stijl wachtte.

Busritje
Daarna konden we onze navigatiekaarten en onze Lancia’s nog
even laten rusten en stapten we opnieuw de bus op voor een ge-
leid en uitgebreid becommentarieerd bezoek aan de gemeenten
Baarle-Hertog en Baarle-Nassau, waar we alles te weten kwamen
over de geografische en historische bijzonderheden van deze Belgi-
sche enclave op Nederlands grondgebied en omgekeerd. Tijdens dit
“schoolreisje” klopte ons gezelschap op enkele kilometers wellicht
het record grens oversteken. En blijkbaar hadden de organisatoren
echt alles gepland, want pas tijdens deze busrit vielen er enkele
regendruppels.

Net toen we ons begonnen afvragen wanneer deze bus van over
de Grote Plas ons weer naar onze Lancia’s zou brengen, draaiden
we opnieuw de parking op, waar we ze hadden achtergelaten. En er
was er zelfs eentje bijgekomen. Zo vertrokken twintig auto’s voor
een laatste, korte etappe, met een pauze voor een bezoek aan een
kapelletje. En zo kwamen we aan het eind van deze aangename
dag, die best zonnig, warm en een beetje stoffig was. Nog een
laatste glas voor de lange rit huiswaarts was dan ook welgeko-
men. Al scheelde het niet veel of we konden niet vertrekken, want
Betina, onze trouwe Lancia, leek triest dat hij zijn soortgenootjes
moest achterlaten en vertikte het te reageren op de draai aan de
contactsleutel die normaal gezien de starter aan het werk moet
zetten. Gelukkig wist een nog aanwezig LCB-lid hem te overtuigen
en konden we dus vertrekken. Bedankt aan deze redder in nood
en aan de organisatoren van deze mooie dag in ons vlakke land,
en tot “la prossima volta” op andere wegen.

Bernard Geury

sende begraafplaats voor landlopers ontdekten. Misschien namen
we daar iets te veel onze tijd voor, want toen we opnieuw wilden
vertrekken, bleek iedereen al weg te zijn. Daar stonden we dan,
helemaal alleen te midden van het weelderige lentegroen. We
waren dus afhankelijk van de goede wil van onze Italiaan en van
het kaartleestalent van mijn copilote.

Gelukkig liet die zich niet van haar stuk brengen door de schoon-
heid van de landschappen die we doorkruisten en bleek ze over

Informazione 2 • 2017 | 3

Editorial
Au moment d’écrire ces lignes, je reviens de
vacances… en Ypsilon. Comme mon œil est toujours
attiré pour toute Lancia que l’on peut apercevoir
sur la route, j’ai été frappé par le très petit nombre
croisé pendant toute la semaine et sur une distance
d’environ 2.500 kilomètres. Il y en avait si peu que
je peux toutes m’en rappeler. Ne tenant même pas
compte de la nouvelle Ypsilon de nos voisins, j’en
ai rencontré sept (7 !) au total… je vous en écrirai
davantage dans notre rapport de voyage.

Quoi qu’il en soit, ce constat me rend triste. Maintenant
que Lancia a complètement disparu de notre marché,
elles deviennent de plus en plus rares dans nos rues.
Evidemment, le fait de ne pas en croiser à chaque coin
de rue faisait aussi partie du charme de notre marque
préférée, mais là, elles commencent à devenir vraiment
très exclusives… Le nombre de Lancia continuera
logiquement à diminuer, comme c’était récemment
aussi le cas pour les modèles d’autres marques
disparues. Nous apercevons toujours de temps en
temps une Saab, mais quand avez-vous croisé pour
la dernière fois une Rover dans la circulation ?

Parlant de Rover, Fred Couzy est venu à bord de la
sienne au Sliding Pillar. Il nous a volontairement écrit
un compte-rendu de cet évènement. Bernard Geury a
fait de même pour le rallye de printemps, tandis que
Jasper Van Hoorick nous racontera sa visite au Hellenic
Car Museum lors de ses vacances à Athènes. Et enfin,
notre président Jan Van Hoorick, nous détaillera sa
visite au Concours Het Loo aux Pays-Bas. Enfin, notre
président d’honneur Christian Mannès rend hommage
à quelques membres et ex-membres décédés l’année
passée, tout en passant en revue les premiers 40 ans
de l’existence de notre club. Nous vous souhaitons une
très bonne lecture, et nous espérons vous revoir en
grand nombre sur un de nos prochains évènements.

Kevin
informazione@lancia-club-belgio.be

VAN VAGEBOND
TOT BELS LIJNTJE
Suite de la page 1

traversées de frontières en quelques kilomètres. Les organisateurs
ayant vraiment tout planifié, ce n’est qu’au cours de ce périple en
bus que quelques gouttes de pluie firent leur apparition.

Alors que nous commencions à nous demander si ce bus venu
d’Outre Atlantique allait nous rendre à nos Lancia, nous les avons
enfin retrouvées, et il y en avait même une de plus ! C’est donc
vingt voitures qui prirent le départ de la dernière et courte étape,
comprenant une pause pour la visite d’une belle petite chapelle ap-
préciée des organisateurs de cette agréable journée. Cette dernière
ayant été assez ensoleillée, chaude, et légèrement poussiéreuse, le
dernier verre de la journée fut bien apprécié avant de reprendre
la longue route du retour. Enfin presque, car trop déçue de devoir
abandonner ses congénères, Betina, notre fidèle Lancia, refusa de
réagir aux tours de clé censés actionner le démarreur. Heureuse-
ment, un membre encore présent, a su habilement la raisonner et
elle accepta donc de nous ramener à la maison. Merci à lui et aux
organisateurs de cette belle journée dans ce plat pays qui est le
nôtre, et vivement “la prossima volta” sur d’autres routes.

Bernard Geury

faisait bon s’attarder. Un peu trop longtemps sans doute, car en
repartant il n’y avait plus personne autour de nous, et nous étions
donc esseulés au milieu d’une verdure abondante et printanière,
notre sort ne dépendant plus que du bon vouloir de notre monture
turinoise et de la lecture de carte.

Heureusement, ma navigatrice, pas trop perturbée par la beauté
des paysages traversés, se révéla excellente dans ce domaine et mes
deux chéries nous amenèrent au point de rendez-vous quelques
minutes avant le départ du bus scolaire. Laissant nos Lancia profiter
d’un repos bien mérité après cette matinée passée à déguster des
routes confortables et tranquilles, ainsi que quelques chemins de
terre ni trop défoncés ni trop poussiéreux, ce vieux bus orange,
qui hélas ne portait pas l’écusson Lancia, nous conduisit jusqu’à
Baarle-Nassau et Baarle-Hertog, où un dîner aux couleurs locales
nous attendait dans une salle confortable.

Petit tour de bus
Ensuite, pour digérer avant de reprendre cartes et volants, retour
dans le bus pour une visite guidée et abondamment commentée
des communes de Baarle Hertog et Baarle Nassau, où nous avons
pu bénéficier d’un inventaire assez complet des particularités géo-
graphiques et historiques de ces enclaves belges en territoire néer-
landais et inversement. Ce voyage “scolaire” a également probable-
ment permis à l’ensemble des participants de battre le record de

4 | Informazione 2 • 2017

Na jaren restauratie zou ik
dan eindelijk eens met m’n
Lancia mee kunnen rijden
met de beroemde Sliding Pillar
rally. Of werd het alsnog een
‘vervangwagen’?

In april was ik al eens naar de voorjaars-
meeting bij Jan Van Hoorick gereden,
50 kilometer was al een hele rit na 30

jaar stilstand, maar ik geraakte toch over en
weer… mét de nodige problemen. Gelukkig
had ik Koen Keutgens aan boord, en alles
werd voorlopig opgelost. Ik had nog twee
maanden om de laatste problemen aan m’n
Flavia Vignale op te lossen, dat moest luk-
ken. Dus schreef ik mij in voor de Sliding
Pillar 2017. Voor de zekerheid zou ik een
dag eerder naar Saint-Valery-sur-Somme
vertrekken, je weet maar nooit. We zouden
overnachten in een voormalig klooster in
Lille. Op het eindejaarsdiner van de LCB
had ik Leo Houx en zijn vrouw Dini leren
kennen, en aan onze tafel zaten nog twee
Limburgers, Roeland en Daphne Heijboer.
Dat viertal zou met twee Aurelia ’s B20 ko-
men, en vonden een tussenstop in Lille een
zéér goed idee.

Er was echter nog een probleem: de nieuwe

Een Engelsman tussen
de Italianen
9TH EUROPEAN SLIDING PILLAR RALLY 9-12|6|2017

kap van m’n Flavia was twee centimeter te
kort gemaakt, zodat ze niet waterdicht kon
sluiten, en aangezien er dat lange weekend
regen werd verwacht, besloot ik maar met
mijn oude vertrouwde Rover te gaan. Rover
en Lancia hebben in zoverre iets gemeen,
het zijn allebei nichemerken die zowel in
Italië als in het Verenigd Koninkrijk toch
door een bepaald publiek gereden werden.
De notabelen zeg maar. Zelfs Queen Eliza-
beth II gebruikte privé een Rover 3.5 litre
om naar de kerk te rijden. Noblesse oblige.
En de immer in pastelkleuren gehulde
Queen mum liet zich in datzelfde model
Rover rondrijden.

Twee Lancia’s en een Rover
Dus donderdag 8 juni vertrokken er twee
Lancia’s uit Limburg en een Rover uit Ant-
werpen richting Lille. In Lille aangekomen
zag ik één Aurelia B20 en twee Flavia
Vignale’s op de parking staan. Een witte
Vignale met een uitzonderlijke, eveneens
witte hardtop van Paul en Marjolijn Smeets,
die eigenlijk met een Appia Zagato zouden
komen, en een blauwe met blauwe softtop
en blauw interieur. Deze blauwe koetswerk-
lak is een kleur die je zéér weinig ziet:
Azzurro Vincennes metallic, een originele
Vignale-kleur die ook op de Maserati Se-
bring Vignale werd gebruikt. Dit is de Flavia

Vignale van Roeland en Daphne Heijboer.

Aangezien we al in Frankrijk vertoefden,
waren de babbel, het aperitief en het avond-
eten natuurlijk perfect in orde. Tijdens het
diner werd besloten om de volgende dag in
twee groepjes te rijden: de helft ging nog
een museum bezoeken in Lens, het ander
deel zou rustig rijdend richting Baie de Som-
me nog een restaurantje bezoeken in een
gehucht Huby-Saint-Leu. Het restaurant
heette La Garenne en je moest naar bin-
nen via een mooie overwoekerde tuin. Het
was inmiddels prachtig weer geworden, van
regen was gelukkig totaal geen sprake meer.

Na een fantastisch middagmaal met prach-
tige wijnen moesten we nog een kleine vijf-
tig kilometer rijden om in het zonovergo-
ten Saint-Valery aan te komen. Het is een
prachtig domein, rustig gelegen en de échte
Lancisten waren in de namiddagzon onder
de bomen met emmertjes en poetsmiddelen
hun prachtige Lancia’s aan het opblinken.
Er was van alles te zien: prachtige Lambda’s,
Augusta’s, Aprilia’s, een vloot aan Aurelia’s
met een uitzonderlijke B24spider, Appia’s,
Flaminia’s en enkele Flavia’s en Fulvia’s. Een
groep zat al in de blakke zon te aperitieven
en we gingen ons bij Anne en Eduard mel-
den voor de nodige papieren én een zeer
praktisch ‘cool’ zakje met een aantal flesjes
bronwater. Super!

Afspraak in Lille. Geen twee Aurelia’s, maar
twee Flavia Vignale’s en één B20.

Informazione 2 • 2017 | 5

Vuurdoop

Om 20 uur was er een welkomstdrink met
een zeer gezellig, verzorgd diner. Daarna
nog een kleine wandeling door de tuinen
richting zee, een verademing voor mensen
van ’t stad. De volgende morgen na een
gezellig ontbijt op een zonovergoten terras
moest men het roadbook halen. Mijn vrouw
Fabienne moest door Eduard en Toon even
geïnstrueerd en gerustgesteld worden hoe
een bolleke-pijlrit gereden dient te worden.
Een van de hoofdregels “volg nooit klak-
keloos uw voorganger”. Fabienne was er
gelukkig snel mee weg. De eerste rit was
naar de abdij van Valloires, in Argoules.
Een prachtige rit via landelijke weggetjes
door het mooie Picardië. Eerst reden we
een stukje achter de zwarte Belna van Jef
en Wim Koolen. In zo’n landschap met zo
een auto voor je ben je even het gevoel van
tijd kwijt.

Bij de parking van de abdij stond Toon Van
Hoorick iedereen al op te wachten en naar
een parkeerplaats te wijzen; een voortref-
felijke organisatie. Een koffietje op het terras
met een paar Engelse Lancia-rijders deed
ons al in de schaduw plaatsnemen, het werd
gelukkig een warme dag. De tuinen van de
abdij zijn indrukwekkend. Vreemd genoeg
dateren deze tuinen, een samenwerking

tussen de internationaal erkende tuinar-
chitect Gilles Clément, de boomkweker
Jean-Louis Cousin en de beheerder van
het domein, nog maar van 1987. Het is er
heerlijk wandelen in de schaduw van de
prachtige boomcollectie. Stilaan liepen we
in de richting van de abdij, waar in de kapit-
telzaal een fantastisch buffet was voorzien
met heerlijke wijnen van de streek. Een zeer
aangenaam verpoos met prettige tafelge-
noten die allemaal dezelfde hobby hebben,
Lancia. Na deze geweldige lunch kon men
de abdij bezoeken.

Terug in de tijd
Wij kozen er echter voor om het tweede deel
van de rally te rijden, daar we om 18 uur 30
terug bij het hotel dienden te zijn om om 19
uur een treinrit te kunnen maken met een
authentieke belle-époquetrein van Saint-
Valery naar Noyelles-sur-Mer. Het diner
zou dan op de trein geserveerd worden. De
treinrit was knap, door een natuurgebied te
vergelijken met een kruising tussen de Bies-
bosch en het Zwin. Op de terugweg stopten
we midden in de rietlanden en vennen. De
zon scheen nog volop tijdens de speciale
aperitief. Tijdens het avondeten zakte de
zon langzaam achter de rietvelden, wat een
prachtig effect gaf vermits ze steeds meer
oranje kleuren kreeg, om vervolgens over

alle roodschakeringen uiteindelijk aan de
horizon in een échte postkaart te verdwij-
nen. Toen de zon volledig was verdwenen
en de stemming door de drank gestegen
was, wees een jolige Leo Van Hoorick ons
in het plat Brussels op de andere kant van de
trein, waar een enorme grote zilveren maan
heel dicht bij stond. Zéér spectaculair alle-
maal. Vervolgens zette de trein zich weer in
beweging om de terugweg aan te vangen.

De volgende ochtend, na weer een heerlijk
ontbijt in de zon (deze Sliding Pillar kon niet
meer stuk), haalden we een nieuw roadbook
voor zondag. De rit liep weer via rustige
landweggetjes, langs de krijtrotsen van
Cayeux-sur-Mer, dan via het Bois de Cise
richting het Chateau d’Eu, het zomerverblijf
van de laatste koning van Frankrijk, Louis
Philippe van Orléans, waar wij in de prach-
tige kasteeltuin onze Lancia’s konden parke-
ren. Ik heb zelden een toepasselijker kader
gezien voor een collectie klassieke Lancia’s.
De lunch werd aangeboden in het pavillon
des ministres, hetgeen voor Fabienne en mij
het einde was van een geweldig fijne eerste
Sliding Pillar-meeting. Ik dank bij deze nog-
maals de organisatie. De volgende Sliding
Pillar-bijeenkomst vindt plaats van 8 tot 11
juni 2018, in het St. Pierre Mariott Hotel &
Country Club bij Chepstow – Wales, UK.

Fred Couzy

Zonsondergang in de baai van de Somme
tijdens ons diner op een stoomtrein.

9th EuropeanLancia Sliding Pillar rally

Saint-Valery-Sur-Somme • France

9 - 12 JUNE 2017

6 | Informazione 2 • 2017

Après plusieurs années de
restauration, j’allais finalement
pouvoir participer au fameux
Sliding Pillar rally avec ma
Lancia. Ou plutôt avec une
voiture ‘de remplacement’?

En avril, j’avais déjà roulé une pre-
mière fois pour le rassemblement de
printemps chez notre président;50

km, c’était déjà une belle distance après
30 ans d’arrêt, et j’ai quand même pu faire
l’aller-retour, avec cependant quelques sou-
cis. Heureusement, j’avais Koen Keutgens à
bord et tout s’est finalement bien terminé. Il
restait encore deux mois pour résoudre les
derniers problèmes avec ma Flavia Vignale,
et ça devait être faisable. Je me suis donc
inscrit. Pour la sécurité, je partirais un jour
plus tôt vers Saint-Valery-sur-Somme, on
ne sait jamais. Et nous passerions une nuit
dans un ancien couvent à Lille. Au dîner
de fin d’année du LCB, j’avais fait connais-
sance de Leo Houx et de sa femme Dini,
et à notre table, il y avait également deux
Limbourgeois, Roeland et Daphne Heijboer.
Ils viendraient tous les quatre avec deux
Aurelia B20, et ils étaient très favorables à
l’idée de faire un arrêt à Lille.

Une anglaise
parmi les italiennes
9TH EUROPEAN SLIDING PILLAR RALLY 9-12|6|2017

Il y avait cependant encore un souci: le nou-
veau capot de ma Flavia était en fait deux
centimètres trop court, de sorte que fermé,
il n’était pas complétement étanche, et vu
que les prévisions météo annonçaient de
la pluie pour ce long weekend, je décidais
finalement de prendre ma fidèle Rover. Ro-
ver et Lancia ont ceci en commun: ce sont
deux marques de niche qui avait un peu
la même clientèle, l’une en Italie, l’autre au
Royaume-Uni. Des notables disons. Même
Queen Elizabeth II se servait d’une Rover
3.5 litre pour se rendre à l’église, noblesse
oblige. Et la Queen mum se faisait conduire
dans ce même modèle de Rover.

Deux Lancia et une Rover
Donc le jeudi 8 juin, deux Lancia parti-
rent du Limbourg et une Rover d’Anvers,
direction Lille. Arrivé à Lille, je vis une
Aurelia B20 et deux Flavia Vignale sur
le parking. Une Vignale blanche, avec
un hardtop blanc, une rareté, de Paul et
Marjolijn Smeets, qui normalement devai-
ent venir en Appia Zagato, et une bleue,
avec une capote souple bleue et un intéri-
eur bleu. Ce bleu est une couleur que l’on
ne voit que très rarement: Azzurro Vin-
cennes métallique, une couleur Vignale
d’origine qui était aussi utilisée pour la
Maserati Sebring Vignale. C’est la Flavia

Vignale de Roeland et Daphne Heijboer.

Vu que nous étions déjà en France, l’apéritif
et le dîner furent évidemment impeccables.
Pendant le dîner, on décida pour la jour-
née suivante de rouler en deux groupes:
l’un irait encore visiter un musée à Lens,
tandis que l’autre visiterait un petit res-
taurant dans le hameau Huby St. Leu. Ce
restaurant s’appelait La Garenne et pour y
entrer, on devait traverser un beau jardin.
Entretemps, il avait commencé à faire très
beau, on ne parla donc plus du tout de pluie.

Après un lunch fantastique accompagné de
vins délicieux, il fallut encore rouler une
petite cinquantaine de kilomètres pour ar-
river à un Saint-Valery ensoleillé. C’était
un beau domaine dans un environnement
tranquille et les vrais Lancistes étaient en
train de polir leurs belles Lancia sous les
arbres dans le soleil de l’après-midi. Il y en
avait beaucoup à voir: des splendides Lamb-
da, Augusta, Aprilia, une flotte d’Aurelia,
avec entre autre une B24 Spider excepti-
onnelle, des Appia, Flaminia, et quelques
Flavia et Fulvia. Un groupe était déjà en
train de prendre l’apéritif en plein soleil,
et nous, nous allions nous présenter chez
Anne et Eduard pour avoir les documents
nécessaires et un sac très pratique avec
quelques bouteilles d’eau de source. Super !

Ma femme
Fabienne avait
vite compris
le système
boule-flèche du
roadbook

Informazione 2 • 2017 | 7

Baptème de feu
A 8 heures du soir, il y eut un drink de bien-
venue, suivi d’un dîner exquis et également
très soigné. Ensuite, encore une petite pro-
menade à travers les jardins vers la mer,
très agréable pour les gens habitant en ville.
Le lendemain, après un savoureux petit-
déjeuner sur une terrasse ensoleillée, il fal-
lut aller chercher le roadbook. Eduard et
Toon ont dû rassurer ma femme Fabienne
sur la lecture du système boule-flèche. Une
des règles les plus importantes: ne jamais
suivre la voiture qui précède sans réfléchir.
Heureusement Fabienne a vite compris. La
première étape nous mena à l’abbaye de
Valloires à Argoules. Un très beau parcours,
passant par des petits chemins ruraux à tra-
vers la belle Picardie. D’abord, Nous rouli-
ons derrière la Belna noire de Jef et Wim
Koolen. Dans un tel paysage et avec une
telle voiture devant soi, on risque de perdre
la notion de temps.

Sur le parking de l’abbaye, Toon Van
Hoorick nous attendait déjà pour diriger
tout le monde vers une place de parking:
une organisation parfaite. Pour prendre
un petit café sur la terrasse avec quelques
Lanciste anglais, on décida de se mettre à
l’ombre – c’était heureusement une jour-
née chaude. Les jardins de l’abbaye étaient

impressionnants. Bizarrement, ces jardins
datent de 1987 et sont le fruit d’une coopé-
ration entre le paysagiste internationale-
ment reconnu, Gilles Clément, le planteur
d’arbres Jean Louis Cousin et le gérant du
domaine. Ce fut délicieux de s’y promener
à l’ombre de la belle collection d’arbres.
Tranquillement nous prîmes la direction
de l’abbaye, où un buffet fantastique était
prévu avec des vins régionaux délicieux et
des compagnons de tables sympas qui part-
agent le même amour, l’amour pour Lancia.
Après ce lunch fantastique, il y avait pos-
sibilité de visiter l’abbaye.

Retour dans le temps
Par contre, nous avons préféré entamer
directement la deuxième partie du rallye
pour être de retour à l’hôtel à 18h30 afin de
prendre le train à 19h… Plus précisément un
train authentiquement Belle Epoque pour
aller de Saint-Valery à Noyelles-sur-Mer. Le
dîner serait servi dans le train. Le trajet en
train fut magnifique, à travers une réserve
naturelle. Sur le trajet de retour, nous nous
sommes arrêté au milieu des roseaux. Le
soleil brillait encore fort lors de l’apéritif
spécial. Pendant le dîner, il alla se coucher
lentement derrière les champs de roseaux,
ce qui donna un bel effet, le soleil devenant
de plus en plus orange, pour ensuite dispa-

raître à l’horizon comme sur une carte pos-
tale. Quand le soleil eut complètement dis-
paru et dans une ambiance sympa (à cause
du vin?), un joyeux Leo Van Hoorick attira
notre attention sur l’autre côté du train, où
une grande lune était très proche de nous.
Vraiment spectaculaire tout ça. Ensuite le
train se remit en mouvement pour entamer
le trajet de retour.

Le matin suivant, à nouveau après un déli-
cieux petit-déjeuner au soleil, nous sommes
allés chercher le nouveau roadbook pour
le dimanche. Le trajet passa à nouveau à
travers de petits chemins ruraux, le long
des rochers de craies de Cayeux-sur-Mer,
puis via le Bois de Cise en direction du Châ-
teau de Eu, la résidence d’été du dernier roi
de la France, Louis Philippe d’Orléans, où
nous avons pu garer nos Lancia dans le très
beau jardin du château. Rarement j’ai vu un
cadre plus approprié pour une collection de
Lancia classiques. Le lunch fut offert dans
le pavillon des ministres. Pour Fabienne et
moi, c’était la fin d’un tout premier Sliding
Pillar Meeting qui se révéla vraiment très
sympathique. Je remercie encore une fois
les organisateurs. Le prochain Sliding Pillar
meeting aura lieu du 8 au 11 juin 2018 au
St. Pierre Mariott Hotel & Country Club à
Chepstow – Wales, UK.

Fred Couzy

Une anglaise parmi les italiennes

Les jardins de l’Abbaye de Valloires:
très impressionant!

8 | Informazione 2 • 2017

We liepen langs de spiraal omhoog richting de ingang van
het museum. De spiraal was gedecoreerd met vitrines
waarin zich wielen bevonden van belangrijke wagens

uit de automobielgeschiedenis, telkens vergezeld van een foto en
een korte uitleg over het betreffende voertuig. De eerste kasten
beneden toonden enkele houten wielen van koetsen, vervolgens
wielen van onder andere de Austin 7, de AC Cobra en de Alfa
Romeo Tipo 33 Stradale tot de Porsche 911. Ons vielen natuurlijk
onmiddellijk de wielen van een Lancia Fulvia en een Strato’s op.
(zie foto 1)

Aangekomen op de derde verdieping bleek het museum gelukkig
toch open te zijn. Na het kopen van een toegangsticket konden
we verder naar de vierde verdieping. Hier start de tocht door de
geschiedenis in het jaar 1900, met een werkplaats vol werktuigen
en wisselstukken uit deze periode. Op de achtergrond doorheen het
hele museum klinkt jazzmuziek uit de jaren ‘30, wat meteen zorgt
voor de juiste sfeer. De eerste wagens die tentoongesteld staan,
dateren allemaal van voor de Tweede Wereldoorlog. Verschillende
merken zijn vertegenwoordigd, waaronder enkele exoten zoals een
elegante Voisin, een Diatto-racewagen of een imposante American
La France-sportwagen waar we vraagtekens bij kunnen zetten.
Bouwden die immers niet enkel brandweerwagens vroeger? Er
zijn ook meer alledaagse wagens, onder andere van Hudson, Nash
en Chrysler.

De toer gaat verder via een trap naar de vijfde verdieping, waar het
grootste deel van de collectie chronologisch opgesteld staat, begin-
nend in de jaren ‘30 met enkele Britse sportwagens en Bugatti’s om
te eindigen in het begin van de jaren ‘70 met een Mercedes 280 SL
Pagode. Opvallend in de collectie is het relatief grote aantal Bristols
(foto 2). Halverwege deze verdieping komen we dan, na een kleine
‘Amerikaanse’ uitstap in de jaren ‘40 en ‘60, bij de eerste Lancia
van de collectie: een Flavia Vignale. Deze is op een interessante
manier tentoongesteld, waarbij de carrosserie gescheiden is van de
mechaniek (foto 3). Het subframe met de viercilinder-boxermotor,
versnellingsbak en voorwielen is duidelijk zichtbaar onder het
voertuig. Aan het einde van deze hal gaat de toer terug naar de
vierde verdieping, waar een overzicht van de beperkte Griekse bij-
drage tot de automobielgeschiedenis tentoon gesteld staat. Het gaat
hoofdzakelijk om wat we gemakshalve hobbyprojecten kunnen
noemen, en licentiebouw van niet-Griekse wagens. Een frappant
voorbeeld hiervan is de Mebea Robin, een tussen 1974 en 1978
gebouwde driewieler die, zoals de naam doet vermoeden, een onder
licentie gebouwde Reliant is (foto 4).

Na de Griekse uitstap leidt het parcours ons naar de derde verdie-
ping en dat andere Mediterrane land, met een iets rijkere autoge-

Hellenic Motor Museum
ATHINA
Op citytrip in Athene ontdekten we dat de stad
naast de klassieke historische bezienswaardigheden
ook over een automuseum beschikt. Na wat
speurwerk kwamen we in een drukke straat
terecht met op de hoek een modern spiraalvormig
gebouw waarop de letters “Hellenic Motor
Museum” prijkten. Ook al leek het gesloten, toch
besloten we om eens nader te gaan kijken.

schiedenis: Italië. Vanop de trap springt onmiddellijk een mooie
Ferrari 365 GT4 Berlinetta Boxer in het oog (foto 5). Maar er staat
nog wel meer bijzonders: een rode 3e serie Lancia Aurelia B20
“racer” (foto 6). Volgens de uitleg is de wagen door Nardi geprepa-
reerd voor de racerij en is het vermogen opgekrikt tot 175 pk door
onder andere de montage van dubbele Webers en een aangepast
inlaatspruitstuk. Hoe authentiek deze modificaties zijn, en in welke
periode ze uitgevoerd zijn, wordt helaas niet vermeld. De rest van
de verdieping bestaat voornamelijk uit Ferrari’s, waaronder een
mooie 250 GT Lusso, enkele Maserati’s en Lamborghini’s (foto 7)
en ook twee Fiats, maar jammer genoeg geen verder spoor van
Lancia’s. Na deze trip door Italië eindigen we in de museum shop/
Ferrari store waar de meest absurde Ferrari-merchandise aange-
boden wordt, gaande van een Ferrari-schaakbord tot dasspelden
en zelfs Ferrari-shampoo. We verlaten het museum en ontdekken
op het gelijkvloers nog een uitstalraam met enkele Fiat Abarths en
Jaguar E-types – jammer genoeg ontbreekt elke verdere uitleg. Al
bij al is dit museum zeker een aanrader voor iedere autoliefhebber
die Athene bezoekt, en even wat anders wil zien dan historische
tempels en musea.

Jasper Van Hoorick

1

2

3 4

Informazione 2 • 2017 | 9

En vacances à Athènes, nous avons
découvert qu’en plus des monuments classiques

historiquement intéressants, la ville possède aussi
un musée automobile. Après quelques recherches,

nous sommes arrivés dans une rue fréquentée
avec un bâtiment moderne en spirale avec les

lettres “Hellenic Motor Museum”. Même s’il avait
l’air fermé, nous avons quand même décidé d’aller

voir de plus près.

Nous sommes montés par la spirale en direction de l’entrée
du musée. La spirale était décorée de vitrines montrant
des roues de voitures importantes de l’histoire automobile;

chacune accompagnée d’une photo et d’une brève explication sur
la voiture en question. Les premières armoires du bas exposaient
des roues de carrosse, ensuite des roues, notamment de l’Austin 7,
l’AC Cobra et l’Alfa Romeo Tipo 33 Stradale jusqu’à la Porsche 911.
Pour nous, ce sont évidemment les roues d’une Lancia Fulvia et
d’une Stratos qui nous sautaient aux yeux (voir photo 1).

Arrivés au troisième étage, nous avons découvert que le musée était
bien ouvert. Heureusement. Après avoir acheté un ticket d’entrée,
nous avons pu continuer jusqu’au quatrième étage. Là, le voyage à
travers l’histoire démarre dans l’année 1900, avec un atelier rempli
d’outils et de pièces de rechange de cette période. En arrière-plan
dans tout le musée passe de la musique jazz des années ‘30, ce qui
donne immédiatement une bonne atmosphère. Les premières voi-
tures exposées datent toutes d’avant la deuxième guerre mondiale.
Plusieurs marques sont représentées, dont quelques “exotiques”
comme une élégante Voisin, une voiture de course Diatto ou une
imposante voiture de compétition American La France. Ce qui fait
naître quelques questions. Est-ce qu’ils ne construisaient pas que
des autopompes ? Il y a aussi des voitures plus communes, entre
autres des Hudson, Nash et Chrysler.

Le tour continue vers le cinquième étage, où la plus grande partie
de la collection est exposée en ordre chronologique, en commençant
par les années ‘30 avec quelques voitures de sport britanniques et
des Bugatti, pour s’achever au début des années ‘70 avec une Mer-
cedes 280 SL Pagode. Ce qui est frappant dans la collection, c’est le
nombre relativement grand de Bristol (photo 2). Au milieu de cet
étage, nous arrivons, après une petite escapade américaine, dans les
années ‘40 et ‘60, où se retrouve la première Lancia de la collection
: une Flavia Vignale (photo 3). Celle-ci est exposée d’une manière
intéressante, avec la carrosserie séparée de la mécanique. Le berceau
avec le 4-cylindres à plat, la boite de vitesse et les roues avant, est
clairement visible sous la caisse. À la fin de ce hall, nous redescen-
dons vers le quatrième étage, où l’on peut apercevoir la contribution
limitée de la Grèce à l’histoire automobile. Il s’agit surtout de projets
de bricolage comme on pourrait les décrire et de construction sous
licence de voitures non grecques. Un exemple frappant est la Mebea
Robin (photo4), un tricycle construit de 1974 à 1978 qui est, comme
le nom l’indique déjà, en fait une Reliant construite sous licence.

Après l’excursion grecque, le parcours nous amène au troisième étage
et cet autre pays méditerranéen, avec une histoire automobile un
peu plus riche : l’Italie. Depuis l’escalier, une belle Ferrari 365 GT4
Berlinetta Boxer (photo 5) saute immédiatement aux yeux. Mais ce
n’est pas tout : il y a aussi une Lancia Aurelia B20 série 3 “compéti-
tion” rouge (photo 6). Selon le texte qui l’accompagne, la voiture a été
préparée par Nardi pour la compétition et la puissance a été gonflée
à 175 chevaux, entre autres par le montage de doubles carbus Weber
et un collecteur d’admission adapté. Malheureusement on ne parle
pas de l’authenticité ni de la période de ces modifications. Le reste
de l’étage comporte principalement des Ferrari, dont une belle 250
GT Lusso, quelques Maserati et Lamborghini (photo 7) et aussi deux
Fiat, mais malheureusement plus de traces de Lancia. Après ce voy-
age à travers l’Italie, nous terminons notre visite au shop musée/
Ferrari store, où le merchandising Ferrari le plus absurde est offert,
allant d’un échiquier Ferrari à des épingles de cravate et même du
shampooing Ferrari. Nous quittons le musée et découvrons encore
au rez-de-chaussée une vitrine avec quelques Fiat Abarths et Jaguar
Type-E – malheureusement sans explication. Tout compte fait, ce
musée est certainement à recommander à tout amateur de voitures
en visite dans la capitale grecque souhaitant voir autre chose que
des temples historiques et des musées classiques.

Jasper Van Hoorick

5

6

7

10 | Informazione 2 • 2017

Fast forward naar 2017. Gedurende
de laatste Sliding Pillar, in Saint-
Valery-sur-Somme, vroeg een van

de organisatoren van Het Loo, LCB-lid en
voorzitter van de jury van Concours Het
Loo, Wim Oude Weernink, me of ik geen
mensen kende die interesse hadden om
deel te nemen aan het ‘Touring’-luik van
het Concours. Met een Lancia en of/een
Maserati met Touring-koetswerk. Ja, die
verzamelaars kende ik, en een vriend van
mij was bereid om deel te nemen met zijn
Lancia Flaminia Touring Cabriolet 2.8 3C.
Later zou een andere Belgische verzame-

Het was al enkele jaren geleden dat ik nog naar Het Loo geweest
was. De laatste keer, in 2008, had een vrouwelijk jurylid me
aangeraden om het interieur van mijn volledig originele Lancia
Aurelia B52 met unieke Bertone-carrosserie en minder dan 4.000
kilometer op de teller eens ‘goed onder handen te nemen’. Hallo?
En vermits het pijpenstelen regende, besloot ik om onmiddellijk terug
naar huis te rijden. Gedaan met Het Loo voor mij! Sorry voor de
zeer vriendelijke organisatoren, maar dat was er voor mij over.

Concours d’Elégance

Het Loo 2017
1 & 2/7/2017

laar ook deelnemen met zijn Maserati 3500
GT Touring. De Flaminia-vriend vroeg me
of ik hem wou vergezellen, want het was de
eerste maal dat hij aan een concours deel-
nam. En vermits ik de laatste jaren niets
dan goed had gehoord over het concours,
wou ik me graag terug aanmelden op het
koninklijke domein Het Loo in Apeldoorn,
Nederland.

De rit erheen was een ware calvarietocht,
met ongeveer files van Brussel via Antwer-
pen tot Apeldoorn. Maar de ontvangst en
de sfeer de eerste avond, de Italian Welco-

me, in de ‘Club d’Elégance’ waren prima. De
Lancia Flaminia werd door de huistrans-
porteur vrijdagavond afgezet (en zondag-
avond terug naar huis gebracht), zoals het
hoort. Een lichte regenbui verwelkomde de
Flaminia Touring, maar vermits het zater-
dag goed weer zou zijn, was er geen vuiltje
aan de lucht. En we trokken, na een stevig
Italiaans buffet en een goed glas rode wijn,
goedgemutst naar onze slaapvertrekken.

Zaterdag was zo een beetje een inloopdag
en we moesten pas rond 10 uur bij de auto’s
zijn. Het was de moeite, er stonden echt
mooie auto’s! De allermooiste (in mijn ogen
toch) was de Lancia Astura s2 Special Cas-
tagna van Tom Meijer. Deze Astura komt
uit de ‘Rosso Bianco collectie’, de zoon van
Mussolini zou er nog mee gereden hebben
en hij was ooit eigendom van de vermaarde
Engelse journalist Ron ‘Steady’ Baker. Ik
ben geen visionair, maar het overgrote deel
van de jury volgde mijn oordeel: de Astura
werd zondagnamiddag tot ‘Best of Show’
uitgeroepen, voor de Ferrari 250 GT SWB
Competizione (1960) van Henk Koel. Voor-
waar een hele prestatie, maar zeker geen
slechte keuze. Maar ik loop op de zaken
vooruit.

Over smaken en kleuren
Zaterdagvoormiddag was er reeds vrij veel
volk en we besluiten om een kijkje te nemen
naar alles op en rond Paleis Het Loo. We
komen Almar Gouweloos tegen, die zijn
zandkleurige Aurelia B24 Spider voorstelt,

Informazione 2 • 2017 | 11

Fast forward vers 2017. Durant le
dernier Sliding Pillar à Saint-Valery-
sur-Somme, le président du jury

du Concours Het Loo et membre du LCB,

Wim Oude Weernink, me demanda si je

ne connaissais pas des gens qui voulaient

participer à la catégorie ‘Touring’ instau-

rée dans le concours. On cherchait encore

une Lancia et une Maserati carrossées par

Touring. Oui, je connaissais un collection-

Il y a déjà quelques années que je n’avais plus visité le Concours
du Palais Het Loo en Hollande. La dernière fois, en 2008 je pense,
un membre féminin du jury m’avait conseillé de reconditionner
l’intérieur de ma Lancia Aurelia B52 Bertone entièrement d’origine,
avec moins de 4.000 km au compteur. Pardon? Et vu que la pluie
nous gratifiait d’un vrai festival, j’ai décidé sur le champ de rentrer
à la maison. En ce qui me concerne Het Loo c’était fini pour moi!
Dommage pour les fort aimables organisateurs, mais pour moi
c’était la remarque de trop.

Concours d’Elégance
Het Loo 2017 | 1 & 2/7/2017

neur avec la Maserati recherchée et qui

possède également une Lancia Flaminia

Touring Cabriolet 2.8 3C. Il était d’accord

pour la Flaminia, mais pour la Maserati on

s’est tourné vers un autre collectionneur

belge. Il amena sa splendide Maserati 3500

GT Touring. L’ami avec la Flaminia me de-

manda si je voulais bien l’accompagner vu

que c’était sa première participation à ce

uitgerust met een Fontana-hardtop. Hij
is er lyrisch over! Over de B24 Spider én
de Fontana-hardtop, die hij eindelijk, na
een lange zoektocht, gevonden heeft. Het
moge gezegd worden, het staat de Spider
niet slecht. Ik vraag me echter steeds af
waarom je op een Aurelia Spider een hard-
top plaatst. Koop dan een B20 om ‘toe te
rijden’ en verpruts de lijn niet van een van
de mooiste auto’s die de Italiaanse carros-
siers ooit voorbrachten. Maar ja, ‘les gouts
et les couleurs’, weet je wel! Met Almar heb
ik reeds verschillende jaren een twistpunt
over de Borrani-spaakwielen op zijn Spi-
der. Na jaren van heen en weer gepalaver
werden we het er eindelijk over eens dat
Borrani-spaakwielen op een B24 Spider
wel mooi ogen, maar dat ze er feitelijk niet
hoeven op te zitten. De Borrani’s waren nog
niet in productie toen de B24 Spider begin
1955 in de verkoop ging, vandaar.

Op onze wandeling over de publiekspar-
king in de tuinen van het kasteel troffen
we verschillende Lancia’s aan, twee Flavia
Coupés, twee Gamma Coupés en een Beta
Coupé. Bij de handelaars stonden een Delta
HF Turbo, een Fulvia Coupé 3 en een zeer
mooie, lichtgrijze Fulvia Coupé 1216cc ‘leva
lunga’ te koop. De zaterdagmiddaglunch in
de hospitalitytent was voortreffelijk: bouil-
lonsoepje, oesters, gebakken kreeft en een
uitstekend dessert, ijs met rode vruchten.
Even uitblazen met een koffie is nu aan de
orde, vanavond is er nog een gala-avond.
Ik moet de uitnodiging niet goed gelezen
hebben, want ik was als eerste aanwezig.
Door de vreemde blik van de lieve jonge-
dame aan het onthaal dacht ik eerst dat alles
reeds achter de rug was. Gelukkig niet!! Een
leuke avond met walking dinner en veel en
lekkere hapjes. Een komisch duo probeerde
komisch te zijn, maar dat lukte niet volle-
dig. Er was ook nog een zeer goede zangeres
(als ik me niet vergis was die ook in de ‘Club
d’Elégance’ gedurende het middagmaal).

Moment suprême
Op naar de grote dag. Het concours!! Zon-
dagmorgen, na een licht ontbijt, terug naar
Het Loo. Het had ’s nachts geregend en we
hebben de Flaminina afgezeemd en opge-
blonken, zodat hij onberispelijk voor de dag
kwam. En de kap uiteindelijk toch open-
gedaan. We keken met ongeduld uit naar
de komst van de jury voor ‘onze’ klasse, de
‘Best of Touring Superleggera’. Niemand
minder dan de zoon van Carlo Felice An-
derloni, Roberto Anderloni, was de leider

van het jurerende duo. Het werd een beetje
een afknapper, omdat we met een volledig
originele Lancia Flaminia Cabriolet Touring
3C 2.8 niet opgewassen waren tegen de tot
in het kleinste detail overgerestaureerde
Alfa’s, Astons en Maserati’s. Jammer, want
een volledig originele Touring, met hier en
daar een ‘krabbeke’ is in onze contreien
toch wel iets heel bijzonders. En dat mijn
vriend slechts de tweede eigenaar was, kon
de jury ook niet echt imponeren. De heer
Anderloni gaf ons nog enkele goede tips en
dat was het.

Een gedeelde derde plaats in onze klasse
was toch niet echt slecht, maar ik had meer
verwacht. Gelukkig was mijn vriend blij
met het behaalde resultaat, en vooral wa-
ren we een ervaring rijker. Na de jurering
waren we ‘vrij’ en hebben we nog een fikse
wandeling gemaakt en van de vele attrac-
ties genoten. Al struinend over de enorme
de parking zagen we terug een meute van
Lancia’s, verschillende Flavia’s, een Fulvia
Coupé, een ge-‘da corsa’-iseerde Aurelia en
de mooie Aprilia van Leo Schildkamp.…

Al bij al een zeer leuk evenement. De reis
terug naar huis was filevrij en veel rustiger.
Het Concours Het Loo is zeker een aan-
rader, en waarom zou u volgend jaar eens
niet op bezoek gaan bij onze noorderburen?

Jan Van Hoorick

Suite à la page 12

12 | Informazione 2 • 2017

genre d’événement. Et c’est vrai que ces
dernières années je n’avais entendu que
du bien au sujet du concours, je décidai de
me présenter à nouveau au domaine royal
Het Loo à Apeldoorn au Pays-Bas.

Le voyage aller fut un véritable calvaire,
avec des files de Bruxelles jusqu’à Anvers
et jusqu’à Apeldoorn. Mais l’accueil et
l’ambiance de la première soirée, l’ Italian
Welcome’ au ‘Club d’Elégance’ nous ont
vite fait oublier la misère des files et des
bouchons. La Lancia Flaminia fut amenée
par le transporteur maison de mon ami (et
ramenée à son port d’attache le dimanche
soir) dans les règles de l’art. Une petite
averse accueillit la Flaminia Touring, mais
on nous avait promis du beau temps pour
samedi, donc cela ne posa pas de problème.
Et c’est dans la bonne humeur que nous re-
gagnons nos chambres, après un excellent
buffet italien et un bon verre de vin rouge.

On peut considérer le samedi comme une
journée de rodage et on nous attendait
près des voitures vers 10 heures du matin
seulement. Et cela valait la peine, il y avait
vraiment de toutes belles voitures! A mes
yeux la plus belle était la Lancia Astura
s2 Special Castagna de Tom Meijer. Cette
Astura venait de la collection allemande
‘Rosso Bianco’; le fils de Mussolini aurait
roulé avec cette voiture et elle a appartenu
au fameux journaliste anglais Ron ‘Steady’
Baker. Je ne suis pas un visionnaire, mais
la majorité des membres du jury ont suivi
mon intuition et ont sacré cette Astura le
dimanche après-midi du titre de ‘Best of
Show’ devant la Ferrari 250 GT SWB com-
petizione (1960) de Henk Koel. Une superbe
prestation de cette Lancia remarquable, le
bon choix. Mais je vais trop vite en besogne.

Les goûts et les couleurs
Durant la matinée du samedi il y avait déjà
pas mal de monde et on décida de faire un
petit tour pour voir ce qui se passait autour
de palais. On rencontre Almar Gouweloos
qui présente son Spider Aurelia B24 couleur

sable muni d’un hard-
top Fontana qu’il vient
de trouver et ceci après
des longues années de
recherche. Et il faut
admettre que cet hard-
top sied à merveille à
son Spider. Je me pose
depuis toujours la ques-
tion pourquoi met-on
un hard-top sur une
Aurelia Spider? Si on
veut rouler ‘fermé’, on
achète une B20 non?
Et on ne détruit pas la
ligne d’une des créati-
ons les plus pures que les designers Italiens
aient sorties. C’est vrai les goûts et les cou-
leurs ne se discutent pas. J’ai depuis plu-
sieurs années une discussion avec Almar
concernant les roues à rayons Borrani de
son Spider. Après des années de palabres
on s’est mis d’accord sur le fait que les roues
à rayons Borrani présentent bien sur une
Spider mais qu’en fait elles ne devraient pas
y être mises. Ces Borrani n’étaient pas en-
core en production quand le Spider est mis
en vente début 1955.

Durant notre promenade sur le parking pu-
blic du château nous avons repéré plusieurs
Lancia, deux coupés Flavia, deux coupés
Gamma et une Beta coupé. Chez les mar-
chands on a vu une Delta HF Turbo, une
Fulvia coupé 3 et un très beau coupé Fulvia
gris clair avec moteur 1216 cc, ‘leva lunga’
à vendre. Le déjeuner samedi midi dans
la tente « hospitality » était très soigné, un
bouillon, des huitres, du homard grillé et un
dessert exquis: des glaces avec un coulis de
fruits rouges. Après tout cela on s’est reposé
avec un café bien serré. Le soir il y avait
encore une soirée ‘gala’. Je n’avais probable-
ment pas lu attentivement l’invitation pour
la soirée car j’étais le premier au cocktail. Et
vu le regard amusé de l’hôtesse je craignais
d’être trop tard et que ce soit déjà fini. Mais
bien au contraire !!! Une soirée charmante
avec un buffet ‘walking dinner’ muni d’une
abondance de petits plats. Durant la soi-
rée un duo comique essayait d’être drôle,
mais ne l’était pas vraiment. Par contre il y
avait une très bonne chanteuse. Si je ne me

trompe pas elle avait déjà égayé le déjeuner
au ‘Club d’Elégance’ à midi.

Moment suprême
En route pour la grande journée, le con-
cours! Dimanche matin, après un déjeuner
léger en route pour Het Loo. Il avait plu tou-
te la nuit et on a nettoyé et lustré la Flami-
nia pour qu’elle se présente sous son meil-
leur jour. A la fin on décida de décapoter.
C’est avec impatience qu’on attendait le jury
pour ‘notre’ catégorie, le ‘Best of Touring Su-
perleggera’. Le fils de Carlo Felice Anderloni,
Roberto Anderloni était le chef des deux
juges. On était un peu déçu par leur juge-
ment, mais on se rendait bien compte que
notre Lancia Flaminia Cabriolet Touring
3C 2.8 entièrement dans son état d’origine
ne faisait pas le poids contre des Alfa, des
Aston en des Maserati sur-restaurés dans
le moindre détail. C’est dommage parce
que dans nos contrées une Touring tout à
fait d’origine avec bien sûr çà et là un petit
‘bobo’ c’est extrêmement rare. Et le fait que
mon ami n’est que le deuxième propriétaire
n’a pas non plus pu impressionner le jury.
Monsieur Anderloni nous donna encore
quelques bons tuyaux et voilà c’était fini.

Une troisième place dans notre catégorie
n’est pas mal, mais secrètement j’avais es-
péré plus. Heureusement mon ami était
content du résultat et surtout ce fut une
bonne expérience. Après le passage du jury
on était libre et on a encore fait une grande
promenade dans l’enceinte et profité des di-
verses attractions. En flânant sur le vaste
parking nous avons encore vu pas mal de
Lancia, différentes Flavia et coupés Fulvia,
une Aurelia réplique ‘da corsa’ et la très
belle Aprilia de notre membre hollandais
Leo Schildkamp.…

Tout compte fait un événement de grande
classe. Le voyage du retour fut beaucoup
plus fluide et relax. Le Concours Het Loo est
certainement une manifestation à visiter et
pourquoi pas à l’année prochaine.

Jan Van Hoorick

HET LOO 2017
Suite de la page 11

Informazione 2 • 2017 | 13

Ceux qui étaient à la réunion
de printemps, dans la belle
propriété de notre président,
se rappelleront une certaine
confusion dans les dates
annoncées pour la fondation
du club. On peut lui pardonner,
car plusieurs décennies de
présidence de notre club, et un
travail acharné, usent fortement
l’activité cérébrale. On ne peut
donc lui en tenir rigueur, mais au
contraire le féliciter… Mais c’est
bien en 1973, suite à l’annulation
du salon de l’automobile
– à cause du choc pétrolier –
que les Ets. R. Mannès
réservèrent un stand au Racing
show. Celui-ci était organisé
par Paul Deetens et axé sur les
véhicules de compétition. Une
Stratos Marlboro fut obtenue de
l’usine pour cette occasion.

A l’ouverture, quelques amateurs de
notre marque fétiche se retrouvè-
rent sur le stand. Il y avait parmi

eux : Christian Mannès, Steven Wilsens,
Roger Van Auwegem et Gerald Snijers
d’Attenhoven. Les deux derniers nom-
més nous ont quitté il y a quelques mois.
D’autres membres ne sont plus parmi nous,
dont le fameux Karel Van Hoorick – nous
en profitons pour remettre toutes nos ami-
tiés à son épouse. Toutefois Roger Van Au-
wegem et Gérald Snijers peuvent figurer
parmi les quatre motivés à la base du futur
club. Le père Snijers d’Attenhoven était un
Lanciste convaincu. Il posséda entre autres

40 ans Lancia Club Belgio…
BEAUCOUP DE SOUVENIRS, MAIS ÉGALEMENT UN CLIN D’ŒIL
À NOS RÉCENTS DISPARUS

un coupé Flaminia Farina. Célèbre notaire
bruxellois, il avait son étude au début de
l’avenue Louise et habitait dans une belle
propriété au bord des étangs de Watermael.
La Flaminia fut garée un jour dans le che-
min d’accès de la villa… avec le frein à main
non serré. Elle dut donc être extirpée de
l’étang ou elle était descendue.

Gerald Snijers &
Roger Van Auwegem

Le fils, Gérald, dont il est question ci-dessus,
prit le relai de son père non seulement en
lui succédant aux commandes de l’étude
notariale, mais en commençant dès son
plus jeune âge à admirer les Lancia. Il com-
mença à bricoler pas mal sur son Aurelia
B 10 équipée d’une tubulure d’admission
Nardi. Comme Christian roulait aussi avec
une Lancia d’occasion, les deux jeunes se
prirent à rêver de réunir d’autres amateurs
autour de leur passion naissante. Ce n’était
pas encore l’idée d’un club (encore très rares

à l’époque), mais bien les prémices. Lors du
premier périple à l’étranger (un week-end
en Champagne), Gérald fut involontaire-
ment à la base d’une anecdote restée long-
temps dans la mémoire des participants.
Le départ avait lieu chez l’agent Lancia de
« Cuesmes ». Notre regretté membre ayant
oublié sa feuille de route, était un peu perdu,
et croyant se souvenir du nom du village,
demanda à un passant local la direction de
« Kusme » svp. Cette anecdote fut immor-
talisée par un célèbre dessin de Steven qui
parut à l’époque dans « Informazione ».

Roger Van Auwegem, né dans un garage à
Gand, fondé par ses parents, était l’homme
à la pipe et à la moustache. Le garage était
déjà tourné vers les voitures de luxe en
vendant entre-autres des Jaguar (importées
par la « dame » de l’automobile, Joska Bour-
geois) et des Maserati (dont l’importation
de l’époque était assurée par François
Staumont dans son garage de la rue de
la deuxième armée britannique à Bruxel-

L ANCIA CLUB BELGIO 1977-2017

– 32 –

Verslaggever

Informazione of brieven brachten altijd verslag uit over de voorbije of

toekomstige evenementen. Of het nu een rally was, een weekend in

het buitenland, een voorjaarsdrink, eindejaarsdinner of een serieus

verpakte 1 Aprilgrap, Steven illustreerde het allemaal. De anecdotes

die iedereen al ter plekke in een goed humeur hadden gebracht of een

hartelijke lach hadden uitgelokt, zorgden achteraf nogmaals voor een

aangename herinnering aan al dat plezier.

Par courrier ou par Informazione nous étions tenu au courant des

évènements passés ou à venir. Un rally, un week-end à l’étranger,

un cocktail de printemps, un dinner de fin d’année ou une de ces

fameuses blagues du premier avril, Steven nous fournissait à chaque

fois l’illustration qu’il fallait! Les dessins des faits divers qui avaient,

une fois sur place, mis immédiatement tout le monde de bonne humeur

nous donnaient après encore du plaisir en pensant à ces bons souvenirs!

Gerald Snijers op zoek naar de start van de Rally in de Champagne

Gerald Snijers à la recherche du départ du rallye de Champagne

Flaminia Super Sport… zonder remmen! (Champagne)
Flaminia Super Sport… sans freins! (Champagne)

35 ANNI LCB - STEVEN.indd 32 21/03/12 08:14

Suite à la page 14

14 | Informazione 2 • 2017

les). Un jour, monsieur Bassem, beau-frère
de Remy Mannès, en charge de la partie
commerciale, se rendit chez Van Auwegem
père. Il avait dans sa valise une proposition
de représentation de la marque Lancia pour
la région de Gand. Nous sommes en 1956 et
Mannès était fraichement nommé impor-
tateur pour la Belgique et le Luxembourg.

Le père Van Auwegem, accompagné de Ro-
ger, débarqua rapidement rue de France,
où Joseph Bassem les présenta à Remy
Mannès. Le courant passa immédiatement
entre les deux ainés et la famille Van Au-
wegem reprit la route au volant de deux
Lancia, devenant ainsi le premier agent
Lancia officiel en Belgique. Roger travailla
longtemps avec son père, mais également
avec son frère Léon. Il devient bientôt le
chef du clan Van Auwegem, comprenant
entre-autres son fils Christian, décédé il
y a de nombreuses années, et Michel, le
fils de Léon. Rapidement impliqué dans la
naissance du club, il devint non seulement
membre fondateur, mais également direc-
teur technique de celui-ci.

Lorsque le futur club ne regroupait qu’une
bande d’amis, il fut décidé que le diner de fin
d’année se ferait, dans la mesure du possible,
chez un des fondateurs. C’est ainsi que Ro-
ger nous accueillit dans sa superbe maison
de maître dans le centre historique de Gand.
Mais il n’était pas le seul à nous recevoir, car
il était toujours accompagné de son épouse
au sourire perpétuel, Denise (ou tante De-
nise pour beaucoup, d’entre nous !). Roger
quittait sa belle demeure tous les week-ends
pour se rendre en Ardennes. Quelques an-
nées plus tard, il prit sa pension, acheta une
propriété, où il reçut le club également, et s’y
installa jusqu’à son récent décès. Il laissera
un vide considérable parmi les anciens qui
ont côtoyé cet homme tellement affable.

Frédéric de Barsy
En 1957, la famille Mannès est en vacan-
ces à la Mer. Au Coq. Une petite villa a
été louée : « Zandheuvel. ». La villa voisine
est occupée par une famille d’Anvers. Les
« Enthoven ». Il y a 7 enfants. 6 garçons et

une fille. Christian Mannès sympathise ra-

pidement avec deux ou trois des garçons,

dont Peter. D’autant plus que le père de la

troupe a fait réaliser une « caisse à savon

avec une remorque ! », jouet favori de cette

joyeuse bande. Les deux amis se perdent

de vue jusqu’à ce qu’un adulte débarque un

jour aux établissements Mannès. Cet adulte

n’est autre que Peter. Il achètera successi-

vement plusieurs Fulvia berline d’occasion.

L’histoire continue en 1977. Voilà une des

années qui compte dans notre club. Si on se

base sur celle-là, nous fêtons effectivement

cette année les 40 ans… ou les 41 ans plus

exactement… Qu’en penses-tu Jan ? En tout

cas, lors d’une première réunion statique

dans le futur bâtiment RM et ensuite dans

la succursale Mannès de Liège un premier

comité se forma et décida du programme

1978 avec les trois activités annuelles.

La première activité fut programmée à

UN CLIN D’ŒIL
À NOS RÉCENTS
DISPARUS
Suite de la page 13

– 9 –

Le club, son comité et ses membres

Quelques lignes faites sur place avec
le matériel disponible, feutre ou stilo à
billes, élaborées plus tard donnent les
portraits suivants, de gauche à droite:

Suzanne Mannès, Dino Gigante,
Pierre Rouffet, Georgio Musso, José

Dessart, Frederic de Barsy,
Roger Van Auwegem et

Fleuris Tounquet.
(page de gauche)

Sur cette page on reconnait:
Karel Van Hoorick, Denise et Roger
Van Auwegem, Mario Nobile, Odette

et Nino Mezzo et Guy Devreede, avec
leur voitures favorites.

35 ANNI LCB - STEVEN.indd 9 21/03/12 08:13

– 15 –

Dynasties Lancia pilliers du club

35 ANNI LCB - STEVEN.indd 15 21/03/12 08:13

– 15 –

Dynasties Lancia pilliers du club

35 ANNI LCB - STEVEN.indd 15 21/03/12 08:13

– 15 –

Dynasties Lancia pilliers du club

35 ANNI LCB - STEVEN.indd 15 21/03/12 08:13

Denise & Roger Van Auwegem

Informazione 2 • 2017 | 15

Overijse et était constituée par un gym-
khana sur le parking de l’importateur,
suivi d’une balade fléchée dans le bra-
bant Wallon. J’avais convié les quelques
futurs membres (on ne parlait pas encore
de membres à l’époque) et quelques fans
de la marque, dont le Peter dont question.
Arrive une Flaminia GT Touring bleue Lan-
cia. A son volant une tête bien sympathi-
que mais totalement inconnue. « Bonjour.
Etes-vous Christian Mannès ? » « Oui. » « Je
suis Frédéric de Barsy. Je suis l’associé de
Peter, l’homme aux Fulvia que vous avez
invité. Mais il est empêché et m’a proposé
de le représenter. Comme je suis propriétaire
Lancia et fana de la marque, j’ai accepté im-
médiatement. » Voici comment est apparu
un nouveau futur membre, un homme
incroyablement attachant et un futur ami
fidèle. (en plus d’un client multimarque,
avec Lancia, Maserati et camion Hino !).
Toujours présent à chaque sortie, il est à la
base de tellement d’histoires vécues qu’il est
difficile d’en faire des sélections. En voici
quelques-unes.

1989. C’est l’année « Hilton »
Au printemps nous passons un week-end
au Hilton d’Amsterdam au bord des canaux
de la ville. Le dîner de fin d’année aura lieu
au Hilton de Bruxelles. Au restaurant du
16ème étage. Nous prenons d’abord l’apéritif
dans le show-room Fiat dans le goulot de
l’avenue Louise (sur le coin de l’entrée de
la galerie). Nous nous rendons à pied vers
le Hilton. En réalité, une grande première
absolue belge nous y attend. D’après notre
président il s’agit de la Prisma… comme je
n’en suis plus sûr, j’invite tout membre con-
testataire à introduire un bulletin de récla-
mation directement auprès de Jan…. Enfin,
Prisma…ou autre, j’ai négocié deux places
dans le parking, au moins 2. Nous y avons
disposé, un peu de travers, pour couvrir les
deux emplacements la fameuse Prisma. J’ai
invoqué un problème technique des ascen-
seurs pour faire rentrer toute notre troupe
via le moins 2 pour aller au 16ème… Tout le
monde tombe vite en admiration devant le
nouveau modèle.

Le parking est complet, et un parfait in-
connu est furieux que cette Prisma et tout
ce monde occupe deux places. Il avance len-
tement en poussant avec son pare chocs les
membres Lancia Club se trouvant dans son
chemin. Le peu de place l’oblige à frôler la
voiture de droite pour garder un tout petit
de place afin d’ouvrir uniquement et par-
tiellement sa portière de gauche. Fréderic
lui avait expliqué gentiment ce qui se pas-
sait et que la double place nous était attri-
buée. Le conducteur ne veut rien entendre
et continue sa manœuvre décrite ci-dessus.
Après s’être faufilé de justesse il pense ou-

IN MEMORIAM JULES COENEN
° 26/04/1933 † 27/08/2017

Adieu Jules,

Tu étais un homme fort et un collectionneur passionné de voitures. Tu partageais
ton amour pour Lancia avec celui pour beaucoup d’autres marques et surtout beau-
coup d’autres clubs.

Jules aimait être parmi nous, avec son Alice. Sa présence garantissait toujours une
bonne conversation, une oreille et surtout un sourire sympa. Un homme au cœur
d’or (comme la couleur de ses frites sans doute). Jules, tu vas nous manquer ; Alice
était ton pilier dans nos rassemblements.

Jules, on te garde dans nos souvenirs avec ta belle Fulvia 1300 HF, et ce « HF » est
aussi synonyme pour ton « High Fidelity » à toi ! Alice, bon courage, et surtout : nous
espérons te voir encore, avec ou sans Lancia, tu es toujours la bienvenue!

Adieu Jules, on t’aimait bien dans notre club, tu vas nous manquer.

Le comité et les membres du Lancia Club Belgio

vrir la portière conducteur pour sortir et
faire sortir sa passagère du même côté.
Malheureusement un homme, fort corpu-
lent, est appuyé sur le rebord de sa porte.
Fréderic bien sur… Impossible de sortir par
la droite (il n’y a que quelques centimètres)
et, essayez d’ouvrir une porte de l’intérieur
d’une voiture quand Fréderic est assis sur le
bord extérieur de la porte !!! Après quelques
cris et menaces que Frédéric n’entendait
pas… le mauvais coucheur a dû faire mar-
che arrière pour disparaître et nous lais-
ser un souvenir impérissable, abondement
commenté au cours du dîner !

Echange d’Aurelia
En voici encore une. Frédéric avait une B20
et son rêve était d’avoir une B24. Les Ets.
Mannès avaient cédé l’importation aux usi-
nes Fiat et avaient continué leurs activités
dans le bâtiment voisin sous le nom de RM
Motor, à qui avait été confié l’importation
pour le Luxembourg. Quelques clients fi-
dèles confiaient leurs voitures à cet atelier.
L’un d’eux était propriétaire d’une B24 et
rêvait d’une B.20 ! Je proposai à tous les
deux de venir boire un café et de faire les
présentations. Frédéric était déjà assis dans
mon bureau lorsque la porte s’ouvrit : Guy !
Frédéric! Ils se connaissaient depuis long-
temps et ignoraient leur possession automo-
bile respective. Ils échangèrent leurs voitu-
res. Mais l’histoire ne s’arrête pas là. Assez
corpulent, Frédéric se sentait à l’étroit dans
sa B24. Il l’échangea contre une Ferrari, la
récupéra, la remit en vente (elle se retrouva
en vente publique en Angleterre !) et finale-
ment se retrouva dans la collection de Léo
Van Hoorick.

Deux de ses enfants furent élevés à la sauce
Lancia. Ils reprirent l’affaire familiale et ac-
quirent deux Prisma chez RM Motor. Partis

à la même époque aux sports divers, mais
en des lieux différents, l’un d’eux réveilla
son père au milieu de la nuit au téléphone
en lui disant que lui allait bien, mais que
la Prisma était détruite. Quelques heures
plus tard au cours de la même nuit, l’autre
fils le réveilla en demandant s’il pensait que
Christian avait encore des Prisma en stock,
car la sienne était perte totale…

Comme écrit plus haut, c’est au cours de va-
cances que Christian fit la connaissance du
futur associé de Frédéric. C’est au cours de
vacances en Espagne que l’amitié progressa
encore. Christian, adepte d’une petite île
des Baléares convainquit Frédéric d’acheter
un appartement dans le même immeuble.
Peu après, Guy Verdoodt rejoignit les deux
compères toujours dans le même bâtiment…
Fréderic se mit au bateau et après l’une ou
l’autre expérience en commanda un nou-
veau. Le petit port possédait désormais une
grue et c’est pendu au câble que Fréderic et
Béatrice regardèrent leur bateau descen-
dre vers l’eau. Mais à peine posé sur l’eau,
il continua à descendre…le bouchon de vi-
dange avait été oublié… J’ai rarement vu
Fréderic furieux. Mais ce jour-là il l’était
vraiment.

Malheureusement au début de cet été la
maladie l’emporta. Nos pensées vont à Bé-
atrice et aux quatre enfants. Comme nos
autres anciens membres, son seul souhait
aurait été de voir le club continuer. Le plus
beau cadeau d’adieu que l’on puisse leur
faire est de s’y atteler.

Merci à toute l’équipe en place.

Christian Mannès

Président d’honneur, Fondateur

Illustrations: Steven Wilsens

16 | Informazione 2 • 2017

Wie aanwezig was op de
voorjaarsdrink in de tuin
van onze voorzitter, zal zich
herinneren dat er nogal wat
verwarring bestaat over de
oprichtingsdatum van onze
club. We moeten het hem
vergeven, want vele tientallen
jaren voorzitterschap en het
vele werk dat daarmee gepaard
gaat, hebben hun weerslag op
zijn hersenactiviteit. We kunnen
het hem niet echt kwalijk nemen,
maar moeten hem er integendeel
voor feliciteren… Maar goed, het
is weldegelijk in 1973, ten gevolge
van de annulering van het
autosalon omwille van de eerste
petroleumcrisis, dat de Ets. R.
Mannès een stand reserveren
op de Racing show. Deze
werd georganiseerd door Paul
Deetens en was voornamelijk
toegespitst op renwagens. Voor
deze gelegenheid bemachtigden
we van Lancia een Marlboro-
Stratos.

Bij de opening waren er op onze
stand enkele Lancia-liefhebbers
present, onder wie Christian Man-

nès, Steven Wilsens, Roger Van Auwegem
en Gerald Snijers d’Attenhoven. Roger en
Gerald hebben enkele maanden geleden
het tijdelijke met het eeuwige verruild.
Anderen, zoals Karel Van Hoorick – we
maken hierbij van de gelegenheid gebruik

40 jaar Lancia Club Belgio…
VEEL HERINNERINGEN EN EEN KNIPOOG
NAAR ONZE DIERBARE OVERLEDENEN

om zijn echtgenote te groeten – waren
ook aanwezig. We mogen Roger Van Au-
wegem en Gerald Snijers beschouwen als
twee van de vier bezielers van de toekom-
stige Lancia Club Belgio. Vader Snijers
d’Attenhoven was een overtuigd Lancist.
Hij bezat ooit een Flaminia Coupé Pinin-
farina en was een bekend Brussels nota-
ris. Zijn studie bevond zich in het begin

van de Louisalaan en het gezin Snijers
woonde in een mooie villa aan de oevers
van de vijvers van Watermaal-Bosvoorde.
Op een mooie dag stond de Flaminia op
de oprit van de villa geparkeerd… met een
niet volledig aangetrokken handrem. Wat
gebeuren moest, gebeurde, en de Flami-
nia moest uit de vijver gevist worden…

L ANCIA CLUB BELGIO 1977-2017

– 14 –

Lancia dynastieën als pijlers van de club

35 ANNI LCB - STEVEN.indd 14
21/03/12 08:13

Informazione 2 • 2017 | 17

Gerald Snijers &
Roger Van Auwegem
Zoon Gerald, over wie hiervoor sprake,
volgde zijn vader op, zowel in het notariaat
als wat betreft de waardering voor Lancia.
Hij sleutelde veel aan zijn Aurelia B10, die
hij uitgerust had met NARDI-inlaatspruit-
stukken. Vermits Christian ook met een
tweedehands Lancia rondreed, droomden
de twee jongelingen ervan om nog meer
liefhebbers rondom hun ontluikende passie
te scharen. Het club idee was nog niet gebo-
ren (clubs waren in die periode zeldzaam),
maar de grondslag was gelegd. Bij de eer-
ste uitstap van de club naar het buitenland
(een weekend in de Champagnestreek) lag
Gerald aan de basis van een anekdote die
lang in het geheugen van de deelnemers
bleef hangen. Het vertrek werd gegeven bij
de Lancia dealer uit Cuesmes. De betreurde
Gerald had zijn routebeschrijving niet mee,
maar hij dacht zich de naam van het dorpje
te herinneren en vroeg aan een voorbij-
ganger de richting van ‘Kusme’. Deze anek-
dote werd door onze huistekenaar Steven
onsterfelijk gemaakt en verscheen in de
toenmalige Informazione.

Roger Van Auwegem, geboren in Gent, in
de garage opgericht door zijn vader, was de
man met de pijp en de snor. De garage was
al gericht op luxemerken, met o.a. Jaguar
(ingevoerd door de dame van de automo-
bielimport, Joska Bourgeois) en Maserati
(toen ingevoerd door François Staumont,
gevestigd in de Britse Tweedelegerlaan in
Vorst) in de portefeuille. Op een dag trok
de heer Bassem, schoonbroer van Remy
Mannès, en verantwoorde-
lijk voor het commerci-
ele gebeuren van het
bedrijf, naar vader
Van Auwegem met
het voorstel om Lan-
cia-dealer van groot
Gent te worden. Het
was toen 1956 en Man-
nès was net aangesteld als
kersvers importeur voor
België en Luxemburg.
Vader Van Auwe-
gem, vergezeld van
Roger, stond zeer
snel in de Frank-
rijkstraat, alwaar
Joseph Bassem hen
voorstelde aan Remy
Mannès. Het contact
tussen beide ‘vaders’
verliep zeer vlot en de familie
Van Auwegem vertrok naar Gent
aan het stuur van twee nieuwe Lan-
cia’s en werd zodoende de eerste officiële
Lancia-verdeler van België. Roger en zijn
broer Léon werkten lang samen met hun

vader. Roger werd uiteindelijk de chef van
de ‘Clan Van Auwegem’ die onder andere
bestond uit zijn zoon Christian, nu al enkele
jaren overleden, en Michel, de zoon van
Léon. Als Fondatore was Roger betrokken
bij de oprichting van de club; hij kreeg als
van nature de taak van technisch directeur
toegewezen.

In het begin, toen de club bestond uit enkele
vrienden, besloten we om de eindejaars-
banketten thuis bij een van de Fondatore’s
te houden. Roger ontving ons ooit in zijn
prachtige herenhuis in het historische cen-
trum van Gent. Zijn rechterhand was zijn
echtgenote, de immer goedgezinde Denise,
voor sommigen tante Denise. Roger en De-
nise trokken elk weekend naar de Arden-
nen en enkele jaren later, toen hij met pen-
sioen ging, vestigde hij er zich definitief, en
dit tot zijn dood een paar maanden geleden.
Ook daar was de Lancia Club ooit te gast.
Roger laat een leegte na bij de leden die hem
goed kenden.

Frédéric de Barsy
In 1957 was de familie Mannès met vakan-
tie aan zee in De Haan. Een klein gehuurd
vakantiehuisje: ‘Zandheuvel’. De villa er-
naast werd bewoond door een Antwerps
gezin, de familie Enthoven. Er waren ze-
ven kinderen – zes jongens en een meisje.
Christian Mannès raakte al snel bevriend
met twee of drie jongens, onder wie Pe-
ter. De vader van deze gezellige bende had
een zeepkist met aanhangwagen laten bou-
wen. Uiteraard werd dit het geliefkoosde
speeltuig van het jonge gezelschap. Beide
vrienden verloren mekaar uit het oog tot op
de dag dat een toekomstige klant binnen-
stapte in de showroom van Mannès om een

Fulvia te kopen. Dit was niemand minder
dan Peter, die vervolgens nog verschillende
tweedehands Fulvia Berlina’s zou kopen.
Even doorspoelen naar 1977, een belang-
rijk jaar voor onze club. Bij het zien van de
datum ligt het voor de hand dat we in 2017
veertig jaar bestaan, of toch eenenveer-
tig… Wat denk je ervan, Jan? In ieder geval,
bij een eerste statische bijeenkomst in de
toekomstige gebouwen van RM en later in
het bijhuis van Mannès in Luik, werd een
comité samengesteld en stippelden we het
programma van 1978 uit met de jaarlijkse
activiteiten.

We hielden een eerst bijeenkomst in Over-
ijse. Het programma bestond o.a. uit een
gymkhana op de parking van de invoer-
der, gevolgd door een rondrit in Waals-
Brabant. Ik had enkele toekomstige leden
en enthousiastelingen uitgenodigd, onder
wie de bewuste Peter. Plots reed er een
Lancia-blauwe Flaminia GT Touring op
de parking, bestuurd door een volslagen
onbekende. “Goedemiddag, bent u de heer
Christian Mannès?” “Ja”, antwoordde ik. “Ik
ben Frédéric de Barsy en ben de zakenpart-
ner van Peter, de man met de Fulvia’s die u
uitnodigde. Maar hij is verhinderd en vroeg
me om in zijn plaats te komen. Vermits ik
ook een Lancia-eigenaar ben en fan van
het merk, heb ik onmiddellijk toegezegd.”
Zo ontmoette ik een toekomstig nieuw lid,
maar vooral een zeer aimabel man en een
toekomstige trouwe vriend. En Mannès een
nieuwe klant met verschillende Lancia’s en
Maserati’s, en zelfs een Hino-vrachtwagen.
Bij de meeste uitstappen tekende hij pre-
sent, en hij heeft mee enkele grote delen
van de Lancia Club-geschiedenis geschre-
ven. Het is moeilijk een selectie te maken.

Hierna volgen een paar
anekdotes.

– 11 –

Le club, son comité et ses membres

Hobbys et autres occupations:
Unne bonne bière est toujours bien appréciée durant nos rencontres.

Christian Mannès, Frederic de Barsy et Roger Van Auwegem
en plein combat durant une manche de karting et François Vandenbossche,

artiste peintre après sa retraite....

Sur la page pécédente nous reconnaissons Albert van Impe avec son chien Kappa,
madame Gigante également artiste-peintre, Pierre Rouffet qui danse à la corde et

Georgio Musso qui réfléchit sur le prochain article pour Informazione.

35 ANNI LCB - STEVEN.indd 11 21/03/12 08:13

Christian Mannès, Frederic de Barsy en Roger Van Auwegem in volle actie tijdens een
spannende kartrace. – Christian Mannès, Frederic de Barsy et Roger Van Auwegem en
plein combat durant une manche de karting.

Vervolg op pagina 18

18 | Informazione 2 • 2017

1989, het ‘Hilton-jaar’
We organiseerden het eindejaarsbanket
in het restaurant van de Hilton op de 16e
verdieping. Het aperitief nuttigden we in de
Fiat-showroom op de Louisalaan en daarna
trokken we te voet naar de Hilton. In de
garage van het Hilton-hotel wachtte ons
een… wereldpremière voor België. Volgens
onze huidige voorzitter was het de nieu-
we Prisma. Ik ben daar niet zo zeker van,
dus wie het juiste antwoord kent, kan een
briefkaart naar Jan sturen. Of het nu een
Prisma of een andere Lancia was, doet er
niet toe, maar ik had twee parkeerplaatsen
gereserveerd op -2 en had er de ‘Prisma’
schuin op geplaatst. Ik had een probleem
met de lift geveinsd om iedereen naar -2 te
lokken om vandaar naar de 16e verdieping
te trekken… En iedereen vond het nieuwe
model voortreffelijk.

De ondergrondse parking was nagenoeg
volzet en een nobele onbekende was erg
kwaad en in zijn kruis getast dat de Lancia
twee plaatsen innam en dat er een ‘bende’
naar stond te kijken. Hij reed langzaam
vooruit en met zijn bumper duwde hij en-
kele leden van onze club opzij. Er was zeer
weinig plaats en hij moest zich zeer dicht
naast de muur plaatsen. Hij moest over
zijn zetel kruipen en kon de deur van de
passagier nauwelijks openen. Frédéric had
de man vriendelijk uitgelegd wat er aan
de hand was, maar de man wilde het niet
verstaan. Scheldend probeerde hij de deur
te openen, maar Frédéric, toch geen licht
manneke, ‘leunde’ ertegen… en er gebeurde
niets. De man begon te tempeesten en te
schelden, maar Frédéric verstond hem niet
en de man is dan maar vertrokken. Frédéric
op zijn best…

Aurelia-ruil
Nog eentje: Frédéric had een Aurelia B20
en droomde van een B24. De Etn. Mannès
hadden het Lancia-invoerderschap aan
Fiat overgelaten en in het gebouw ernaast
vestigden ze RM Motor. Ze zouden Lancia
in Luxemburg vertegenwoordigen. Enkele
trouwe klanten lieten hun auto’s onderhou-
den in de nieuwe vestiging. En er was een
klant met een B24 die droomde van een
B20. Ik nodigde hen beiden uit op de koffie
en stelde hen aan mekaar voor. Frédéric
was reeds in mijn bureel aanwezig toen de
deur geopend werd: Guy! Frédéric! Ze ken-
den mekaar reeds lang, maar waren in het
ongewisse over de Lancia die ze bezaten.

En ze ruilden de Aurelia’s. Maar het ver-
haal stopt hier niet, want Frédéric, een fors
man, voelde zich een beetje ‘te groot’ voor
de B24. Hij ruilde zijn Aurelia in voor een
Ferrari, kreeg de Aurelia daarna opnieuw
te pakken, verkocht hem weer en uitein-
delijk werd de Aurelia in Engeland geveild,
alwaar Leo Van Hoorick hem kocht.

Twee van Frédérics kinderen waren ook
Lancia-fan. Ze namen het familiebedrijf
over en kochten bij RM Motor twee Pris-
ma’s. Ze trokken samen op wintersport,
maar gingen naar verschillende skioorden.
Een van de zonen belde Frédéric midden
in de nacht op om te vertellen dat hij niets
had, maar dat de Prisma er minder goed
aan toe was. Dezelfde nacht, een paar uur
later, belde de andere zoon om te vragen
of Christian nog een Prisma op stock had
staan omdat de zijne total loss was…

Zoals hierboven reeds aangehaald leerde
Christian de toekomstige vennoot van
Frédéric kennen op vakantie. Tijdens een
vakantie in Spanje groeide de vriendschap
verder. Christian, verknocht aan een klein
eiland op de Balearen, kon Frédéric over-

IN MEMORIAM JULES COENEN
° 26/04/1933 † 27/08/2017

Vaarwel Jules,

Je was een sterk man en een gepassioneerd autocollectioneur. Je liefde voor Lancia
deelde je met die voor veel andere merken en vooral met die voor veel andere clubs.

Jules was met z’n Aliceke graag bij ons. Zijn aanwezigheid was altijd goed voor een
goeie babbel, een luisterend oor en vooral een sympathieke lach. Een man met een
hart van goud (maar deze kleur hadden destijds zijn frieten waarschijnlijk ook wel).

Jules, we gaan je missen; Alice was je steunpilaar op onze meetings. Jules, we houden
je in onze gedachten met je ongelooflijk mooie Fulvia 1300 HF, en deze” HF” staat
tevens voor jouw “High Fidelity”!

Alice, veel sterkte en vooral hopen wij jou kortelings nog te ontmoeten, met of
zonder Lancia, je bent steeds welkom!

Vaarwel Jules, wij hadden je héél graag in onze club, we gaan je missen.

Het bestuur en de leden van Lancia Club Belgio

tuigen om in hetzelfde gebouw een appar-
tement te kopen. Een beetje later zou Guy
Verdoodt beide kornuiten in hetzelfde ge-
bouw vervoegen… Frédéric kreeg de boot-
microbe te pakken en na een of ander voor-
val kocht hij een nieuwe boot. Het haventje
had een takel en Frédéric en zijn echtgenote
Béatrice keken vanop hun balkon toe hoe
hun nieuwe vaartuig te water werd gelaten.
Maar eens te water zonk de boot: men was
een hoosklep in de kiel vergeten te sluiten.
Ik heb Frédéric zelden kwaad gezien, maar
die dag was hij woedend…

Jammer genoeg werd Frédéric begin deze
zomer door ziekte geveld. Ons medeleven
gaat uit naar Béatrice en hun vier kinderen.
Zoals alle andere oud-leden zou hij gewenst
hebben dat de club blijft voorbestaan. Hun
mooiste geschenk is onze inzet om de club
verder te laten evolueren tot een blijvende
en hechte vriendenkring.

Dank aan het huidige team.

Christian Mannès

Erevoorzitter, Fondatore

Illustraties: Steven Wilsens

EEN KNIPOOG
NAAR ONZE
OVERLEDENEN
Vervolg van pagina 17

Informazione 2 • 2017 | 19

Klein maar dapper

Zoals wellicht in veel huisgezinnen
heeft het bij ons altijd heel wat voe-
ten in de aarde alvorens de knoop

wordt doorgehakt waar we onze jaarlijkse
vakantie zullen doorbrengen. Zodra de be-
stemming is gekozen (de keuze viel dit jaar
op Denemarken), rijst steevast de volgende
kwestie: hoe ernaartoe vliegen/varen/rij-
den en hoe zullen we ons op de bestemming
verplaatsen? Aangezien onze achttienjarige
besloot om ons niet te vergezellen, waren
we slechts met twee, waardoor het mij een
leuk experiment leek om eens de trouwe
Ypsilon van mijn echtgenote te nemen.
Toegegeven, niet de meest voor de hand
liggende keuze, maar op dat moment wel de
meest praktische, ondanks soms bedenke-
lijke blikken van vrienden en kennissen bij
het horen van onze plannen – dat maakte
mij alleen maar vastberadener om te bewij-
zen dat het kon…

En eerlijk gezegd hebben we het ons geen
moment beklaagd, ook al gaf vlak voor
het vertrek plots de remlichtschakelaar
de geest en moest ik die in allerijl nog ver-
vangen. Met de verschuifbare achterbank
helemaal naar voren bleek er in de koffer
meer dan genoeg plaats voor onze bagage
en met de 95 pk van zijn 1.4 16V, zijn zes
versnellingen en zijn kersverse kwaliteits-
remblokjes vooraan stond onze Yppie uit
2009 zelfs verrassend goed zijn mannetje
op de Duitse Autobahn, waar een kruis-
snelheid van 150 km/h op de gps (wat over-
eenkomt met meer dan 160 op de teller…)
geen enkel probleem bleek. Het enige wat ik
miste in onze kleine Italiaan, nochtans een
Platino-uitvoering, was een cruise-control.
Voor de rest heeft hij alle comfort van een
grote, wat maakte dat we fris als een hoen-
tje op onze bestemming arriveerden.

Waar zijn die Lancia’s?
Zoals reeds gezegd in het Edito kwamen
we onderweg wel bijzonder weinig andere
Lancia-rijders tegen. Op de heenweg een
Musa en een Lybra op de snelweg in Neder-
land, wat later gevolgd door een Delta 3 in
de tegenovergestelde richting in Duitsland.
In ons vakantieland bleek de aanwezigheid

Naar Denemarken
in een Ypsilon

van ons favoriete merk zoals verwacht wel
heel erg mager – ook al rijden er massaal,
maar echt massaal veel Fiat (Grande) Pun-
to’s. Toch reed een Y op het eiland Møn ons
voorbij terwijl we terug kwamen geslenterd
van een van de vele haventjes, en helemaal
aan de andere kant van Denemarken zagen
we op onze laatste avond een Thesis statig
door de straatjes van het historische stadje
Ribe rijden.

Uiteindelijk legden we met onze bicolore
Ypsilon (wit met het dak en de kofferklep
in een subtiel mat grijs, een combinatie
die mooi past bij de knappe Platino-zes-
tienduimvelgjes) op een kleine week exact
2.510 kilometer, ongeveer de afstand die
het autootje thuis op een half jaar tijd rijdt.
We kunnen dus wel stellen dat hij nu weer
een beetje ‘losgereden’ is. Of ik het ook ge-
daan zou hebben met het nieuwere model
Ypsilon (de vijfdeurs, die op het platform
van een Fiat Panda staat), weet ik niet (de
onze staat op een Punto-onderstel, wat hem
wellicht toch net iets veelzijdiger maakt),
maar in ieder geval hebben we wel iets
aangetoond: met een Lancia onderweg
zijn is altijd een beetje speciaal, ook al is
het dan een kleintje… O ja: Denemarken is
een aangenaam (maar wel duur) land om in
te vertoeven, en Kopenhagen is een must!

Kevin Kersemans

Vacances en Ypsilon
Petite mais costaude !

Comme dans probablement beaucoup
de familles, chez nous, c’est toujours
toute une discussion avant de dé-

cider de l’endroit où passer nos vacances
annuelles. Aussitôt la destination choisie
(le Danemark cette année-ci) se pose la
question suivante : comment y arriver et
comment se déplacer sur place ? Le membre
notre famille de dix-huit ans ayant décidé
de ne pas nous accompagner, nous n’étions
que deux. Cela me semblait dès lors une
belle expérience de prendre pour une fois
la fidèle Ypsilon de ma femme. Je dois bien
l’avouer, ce n’était pas le choix le plus évi-
dent, mais bien la solution la plus pratique,
malgré quelques regards parfois incertains
de connaissances et d’amis apprenant nos
projets – ce qui ne faisait qu’agrandir ma dé-
termination de prouver que c’était possible…

Et franchement, on ne s’est jamais plaint,
malgré le remplacement en dernière mi-
nute et en toute hâte du commutateur de
feux stop. Avec la banquette coulissante
complètement avancée, il y avait plus que
suffisamment de place dans le coffre pour

nos bagages et avec les 95 chevaux de son
1.4 16V, ses six vitesses et ses plaquettes de
freins de qualité montées tout récemment,
notre petite Ypsilon se défendait de façon
surprenante y compris sur les autoroutes
allemandes, où une vitesse de croisière de
150 km/h au gps (ce qui correspond à plus
de 160 à l’heure réels…) ne posait aucun
problème. La seule chose qui me manquait
dans notre petite italienne, pourtant en
version Platino, était un régulateur de vi-
tesse. Pour le reste, elle a tout d’une grande !
Nous sommes donc arrivés à notre destina-
tion frais comme une rose.

Où sont les Lancia ?
Comme déjà écrit dans l’édito, nous avons
rencontré vraiment très peu d’autres Lan-
cia sur la route. A l’aller, une Musa et une
Lybra sur l’autoroute aux Pays-Bas, suivies
un peu plus tard par une Delta 3 en sens
contraire en Allemagne. Dans notre pays
de destination, la présence de notre marque
favorite était, comme attendu, très faible –
bien qu’il y ait des Fiat (Grande) Punto en
masse, mais vraiment en masse. Pourtant,

Suite à la page 20

20 | Informazione 2 • 2017

MAGAZINE VAN DE LANCIA CLUB BELGIO
MAGAZINE DU LANCIA CLUB BELGIO

Hoofdredacteur/Rédacteur en Chef:
Kevin Kersemans

Met bijdragen van/
avec la participation de:
Fred Couzy, Bernard Geury, Jean
Helsen, Kevin Kersemans, Christian
Mannès, Jan Van Hoorick, Jasper
Van Hoorick & Steven Wilsens

Opmaak & grafische productie/
Mise en page et production graphique:
Busybee | Eduard De Landtsheer
www.busybee.be

LANCIA CLUB BELGIO vzw/asbl
Dr. Vandeperrestraat 74

2440 Geel

INFORMAZIONE

OPROEP
Uiteraard zijn wij altijd op zoek naar
materiaal om de volgende Informa-
zione mee te vullen. Uw bijdragen
over alles wat van ver of van dicht-
bij met (uw) Lancia(’s) te maken
heeft, zijn dus nog altijd welkom.
Een restauratieverhaal? Iets leuks
beleefd met uw Lancia? Voor wie
zin heeft om ook eens een stukje te
schrijven voor publicatie, één adres:
informazione@lancia-club-belgio.be.
Ook Lancia-gerelateerde zoekertjes
zijn natuurlijk welkom.

APPEL
Nous sommes toujours à la recherche
de matière pour remplir les prochains
Informazione. Toute contribution
sur des faits en rapport avec (votre)
Lancia, est donc la bienvenue. Une
histoire sur une restauration ou sur
quelque chose que vous avez vécue
avec votre Lancia ? Pour tout mem-
bre qui désire écrire un article (sur-
tout en français !), une seule adresse:
informazione@lancia-club-belgio.be.
Des petites -annonces en rapport avec
Lancia sont évidemment aussi les
bien venues.

Te noteren in uw agenda:
A noter dans votre agenda:

09|12|2017

EINDEJAARSBANKET
BANQUET DE FIN D’ANNÉE

Meer nieuws volgt binnenkort.
Plus de nouvelles bientôt!

BESTUUR LANCIA CLUB BELGIO
Op een vorige bestuursvergadering van de Lancia Club Belgio werd het bestuur
van de club opnieuw samengesteld. De volgende functies worden bezet door de
volgende personen:

• Erevoorzitters: Christian Mannès en André Lamotte

• Voorzitter: Jan Van Hoorick (jan@vanhoorick.com)

• Secretaris: Hans Daemen (hans.daemen@telenet.be)

• Penningmeester en ledenadministratie: Jean Helsen (jean.helsen@skynet.be)

• Artistiek directeur: Eduard De Landtsheer (eduard@busybee.be)

• Eindredacteur: Kevin Kersemans (informazione@lancia-club-belgio.be.)

• Overige bestuursleden: Jean-Pierre Vermer (info@epoca-ricambi.be), Fabian
Delory (fabian.delory@gmail.com), Koen Keutgens (koen.keutgens@telenet.be)

COMITÉ LANCIA CLUB BELGIO
Lors d’une précédente réunion du comité du Lancia Club Belgio, le comité a été révisé.
Les différentes fonctions sont désormais occupées par les personnes suivantes:

• Présidents d’honneur: Christian Mannès et André Lamotte

• Président: Jan Van Hoorick (jan@vanhoorick.com)

• Secrétaire: Hans Daemen (hans.daemen@telenet.be)

• Trésorier et administration des membres: Jean Helsen (jean.helsen@skynet.be)

• Directeur artistique: Eduard De Landtsheer (eduard@busybee.be)

• Secrétaire de rédaction: Kevin Kersemans (informazione@lancia-club-belgio.be.)

• Autres membres du comité: Jean-Pierre Vermer (info@epoca-ricambi.be), Fabian
Delory (fabian.delory@gmail.com), Koen Keutgens (koen.keutgens@telenet.be)

sur l’île de Man, une Y nous dépassait tan-
dis que nous rentrions d’un des nombreux
petits ports, et lors notre dernière soirée,
complètement à l’autre côté du Danemark,
nous avons pu apercevoir une Thesis passer
majestueusement dans les petites rues de la
ville historique de Ribes.

Au final, nous avons parcouru exactement
2.510 kilomètres dans notre Ypsilon bicolore
(blanc avec le toit et le hayon en gris mat,
une combinaison qui va très bien avec les
belles jantes de 16 pouces de la version Pla-
tino) en une semaine, soit la distance que
notre petite voiture roule normalement en
six mois… Je ne sais pas si je l’aurais aussi
fait avec l’Ypsilon de dernière génération
(la cinq portes, qui repose sur le plateforme
d’une Fiat Panda, tandis que la nôtre est bâ-
tie sur un châssis Punto, ce qui la rend sans
doute un tout petit peu plus polyvalente),
mais en tous cas, nous avons prouvé une
chose: partir dans une Lancia, a toujours
quelque chose de spécial, même s’il s’agit
d’une petite… Ah oui : le Danemark est un
pays agréable (mais cher…) à visiter, et Co-
penhague est un must !

Kevin Kersemans

Cento Miglia
d’Olanda

In 2018 viert de Lancia Club Ne-
derland haar 45-jarige bestaan.
Voor die gelegenheid nodigen onze

noorderburen andere Europese Lancia
Clubs uit om deel te nemen aan hun
Cento Miglia d’Olanda, die op 1, 2 en
3 juni 2018 zal plaatsvinden in de pro-
vincie Drenthe. Leden van de Lancia
Club Belgio die geïnteresseerd zouden
zijn, kunnen alvast de data noteren en
dit eventueel laten weten aan het be-
stuur. We komen er later nog op terug.

En 2018, le Lancia Club Neder-
land fêtera son 45ième anni-
versaire. Pour cette occasion,

les hollandais invitent les autres clubs
Lancia européens de participer à leur
Cento Miglia d’Olanda, qui se tiendra
le 1, 2 et 3 juin 2018 dans la province
de Drenthe. Les membres du Lancia
Club Belgio qui seraient intéressés,
peuvent d’ores et déjà noter les dates
et éventuellement le faire connaitre
au comité. On y reviendra.

VACANCES
EN YPSILON
Suite de la page 19

