
Vin de Liège Fabrice Collignon & Romain Bévillard Sustainable Success Stories

1 22

Vin de Liège

De terugkeer
van Luikse wijn

33.

Romain Bévillard & Fabrice Collignon
© Dominique Houcmant

Vin de Liège Fabrice Collignon & Romain Bévillard Sustainable Success Stories

3 4

Zoals vele Belgische gronden werden de hellingen van de
Citadel in Luik, evenals de terreinen in de Maasvallei, lange
tijd gebruikt als wijngaarden. De Belgische wijnproductie
begon in de loop van de middeleeuwen en kende een
bloeitijd tot aan de 15e eeuw. Door hun gunstige ligging
genoten de wijngaarden van de oeverhellingen van de
Maas een uitstekende reputatie tot ze, net zoals andere
Belgische wijnen, werden geconfronteerd met een reeks
moeilijkheden: het koudere klimaat tijdens de «Kleine
IJstijd» (van het einde van de 16e eeuw tot de jaren 1850-
1860), de concurrentie van bier en de industrialisatie, die
de Belgische wijngaarden de genadeslag toebrachten.
Vanaf de jaren 1960 zagen we echter hier en daar terug
wijngaarden in het landschap opduiken, opnieuw aange-
plant door enkele wijnbouw- en wijnfanaten. De herop-
leving van de Belgische wijnen werd eerst in beweging
gezet door de amateurs en paradoxaal genoeg gestimu-
leerd door de klimaatopwarming, zorgde er vanaf de jaren
1990 voor dat een vijftiental professionele wijnproducenten
hun ingang vonden. In Luik bestond er echter, buiten een
paar wijnstokken die liefdevol werden verzorgd door een
handvol amateurwijnbouwers, tot voor kort geen ambitieus
project rond een wijnbouwbedrijf... Dat was echter buiten
het dynamisme en de creativiteit van Fabrice Collignon
gerekend. Als beheerder van de vzw La Bourrache - een
vereniging voor opleiding in de biologische groententeel-,
had deze handelsingenieur het er meer dan eens over
gehad met de docenten van deze vereniging voor oplei-
dingen in de biologische groenteteelt: «Als ik klaagde over
het lage rendement van de groentevelden op onze hoger
gelegen gronden in Luik, zeiden ze me vaak dat de grond
arm en kiezelig was en eigenlijk beter geschikt was voor
de wijnbouw. En ik die van wijn houd, vond dat een goed
idee...»
En zo vormde het gloednieuwe idee voor de aanleg van
een Luiks wijngaarddomein al gauw het voorwerp van een
diepgravende haalbaarheidsstudie, die werd aangevat in
september 2008. Om dit werk tot een goed einde te bren-
gen, omringde Fabrice Collignon zich met een stuurgroep,

uiteenlopende profielen die ontmoetingen hadden met
Belgische, Duitse en Franse wijnbouwers, boomkwekers
en consultants ontmoetten en die projecten bezochten
in België en in het buitenland. Daarbij analyseerden ze of
de productie van een kwaliteitswijn in België technisch
haalbaar was, maar ook of er een markt voor het eindpro-
duct bestond.

En zo vormde het gloednieuwe idee voor de aanleg
van een Luiks wijngaarddomein al gauw het voorwerp
van een diepgravende haalbaarheidsstudie, die werd
aangevat in september 2008.

Op basis van deze expertise werden de kansen om
een onderneming op te starten, bevestigd. Vervolgens
werd er een businessplan opgesteld, steunend op de
volgende gegevens: 10 hectaren terrein, een onderne-
ming, … en dus het nodige kapitaal dat moest worden
samengebracht. De keuze viel op de oprichting van een
coöperatieve onderneming, een juridische vorm die een
groots project toelaat, maar er ook een sociale dimensie
aan geeft. «We wilden een participatief project, waarbij de
aandeelhouders zich echt betrokken voelen», legt Fabrice
Collignon uit. «Ze zullen door ons worden uitgenodigd
om samen met ons de eerste wijnstokken te planten,
en later kunnen ze dan deelnemen aan de oogst.» Op
21 december 2010 hielden de 27 stichtende leden de
cooperatieve onderneming “Vin de Liège”officieel, voor de
notaris, boven de doopvont. Ze zou in de loop van 2011
moeten worden versterkt met andere leden, gerekruteerd
onder het grote publiek en bij ondernemingen, ten belope
van 500 euro per aandeel. Terwijl de kapitaalaandelen nu
ongeveer 100.000 euro bedragen, zou het kapitaal moe-
ten oplopen tot 1.000.000 euro, waarbij nog zo’n 750.000
euro geleend geld komt.
Terwijl de fondsenwerving nog loopt, startte de coöpe-
ratieve al met een nieuwe voorbereidingsfase voor de
aanleg van de wijngaard, met de aanwerving van Romain

Vin de Liège Fabrice Collignon & Romain Bévillard Sustainable Success Stories

5 6

Bévillard, een jonge wijnbouwer en vinoloog opgeleid in
de wijnbouw in de streek van Nantes en in de vinologie
in Reims, in de Champagnestreek. “Romain is nog maar
26 jaar, maar hij is polyvalent. Zijn leeftijd is een nadeel,
maar ook een voordeel, omdat hij geen vooroordelen uit
het verleden meedraagt. Hij kan volop zijn gang gaan en
zijn eigen domein aanleggen. En daarnaast, en dat is heel
belangrijk, deelt Romain de menselijke en ecologische
waarden die wij willen behartigen met dit project.”
Gezien «Vin de Liège» niet wil kiezen voor de traditionele
wijnteelt met overmatig sproeien van chemische produc-
ten, wordt er binnen het project veel aandacht besteed
aan het zoeken naar teeltwijzen die het goed doen binnen
de biologische aanpak. «Vroeger», legt Romain Bévillard
uit «lagen de druivensoorten die hier werden verbouwd in
de lijn van de bourgogne, de pinot noir, en enkele Elzasser
wijnsoorten... Maar deze soorten hebben rijpingsproble-
men. Bovendien is er een hoge luchtvochtigheid, wat
ziektehaarden bevordert. Zo’n 30 à 40 jaar geleden zijn
de ziektes toegenomen.» Daarom viel de keuze voor de
druivensoorten op de Régent (voor rood) en de Johanniter
(voor wit, ligt in de buurt van de Riesling), variëteiten die
van nature resistent zijn en die kwaliteitsdruiven opleveren,
op punt gesteld door Duitse wijnbouwinstituten.

© Vin de Liège

Gezien «Vin de Liège» niet wil kiezen voor de traditionele
wijnteelt met overmatig sproeien van chemische
producten, wordt er binnen het project veel aandacht
besteed aan het zoeken naar teeltwijzen die het goed
doen binnen de biologische aanpak.

De dichtheid van de beplanting past in dezelfde filosofie:
het terrein zal 6.600 wijnstokken/ha tellen om zo «een
gezonde concurrentie tussen de wijnstokken en de
mechanisatie te kunnen bereiken. Het is ook een krachtig
middel voor de vochtregeling van de wijnstokken, omdat
het ze dwingt om hun voedingsstoffen diep uit de grond te
halen». Het project streeft naar een authentiek product van

Vin de Liège Fabrice Collignon & Romain Bévillard Sustainable Success Stories

7 8

Het project streeft naar een authentiek product van hoge
kwaliteit, dat het milieu respecteert, maar het wil ook een
sociale dimensie hebben.

hoge kwaliteit, dat het milieu respecteert, maar het wil ook
een sociale dimensie hebben. «We willen de link met de
vzw La Bourrache behouden, die trouwens aandeelhou-
der is van het project», verklaart Fabrice Collignon. «We
wilden de stagiairs van La Bourrache laten deelnemen aan
het werk op de wijngaard en zo van «Vin de Liège» ook
een opleidingscentrum maken.»

Dit luik van de activiteiten zal plaatsvinden op het deel van
het domein dat ook wordt gebruikt als uitstalraam voor de
onderneming: de Hellingen van de Citadel. Dit terrein, met
een sterke hellingsgraad en daarom bijna niet bewerkbaar
met machines, zal worden aangevuld door een ander ter-
rein in de Maasvallei, dat een hogere productie zal hebben
door de zwakkere helling. De eerste aanplantingen van
wijnstokken, initieel voorzien voor deze lente 2011, zullen
ongetwijfeld plaatsvinden in 2012: de onderhandelingen
voor de aankoop van de terreinen zijn lopende... «Dat be-
tekent dat we ongetwijfeld onze eerste oogst zullen heb-
ben in 2015 en dat de eerste flessen zullen worden ver-
kocht eind 2016.» Tot het zover is, is de uitdaging waarop
de promotors van het project «Vin de Liège» zich storten
niet gering: er moeten investeerders voor de coöperatieve
worden gevonden die geïnteresseerd zijn in dit origineel
economisch model. «Dat is zeker niet gemakkelijk», geeft
Fabrice Collignon toe. «Maar we stellen vast dat er meer
en meer personen is dat op een andere manier wil inves-
teren. Wij stellen hen een concreet project voor.» «Vin de
Liège» mikt op een kapitaalvergoeding die gelijk is aan het
rentepercentage van een spaarboekje, of zelfs iets meer,
terwijl er ook een deel van de winst zal worden benut voor
sociale doeleinden. «Geld investeren in de heropbouw van
de Luikse wijngaarden is de economische renaissance van
de streek steunen met een gezonde en duurzame activi-
teit. Het is een product vol symboliek en trots.»

Isabelle Masson voor REcentre

Geïnterviewd / Fabrice Collignon (Hoofd van de Raad van Bestuur)

en Romain Bévillard (Vinoloog-wijnbouwer)

•

Vin de Liège

Rue du Beau-Mur 48

4030 Luik

België

www.vindeliege.be

Sector • Wijnproductie

Oprichtingsjaar • 2010

Aantal werknemers • 1

Turnover • n.v.t.

