

Cette page peut être consultée en ligne à l'adresse <https://racingstub.com/articles/16721-fc-chambly-oh-oui>

FC Chambly, oh oui !

★★★★★ (3 notes) 📅 17/10/2014 11:08 ↻ Avant-match 🌐 Lu 40.989 fois 👤 Par kitl 🗨️ 1 comm.

Plusieurs stubistes avaient entrepris de trouver un contact camblyisien, plus à même de nous parler d'un club méconnu sous nos latitudes. Les questions étaient prêtes, mais les réponses n'ont pas suivi. Pas grave, on utilisera les questions pour broder un peu....

C'est à croire que nos questions ont rebuté notre interlocuteur, pris de la même panique que lorsque sa maman lui demandait de manger son Flambly décomposé, d'abord le flan puis le caramel. On vous l'accorde, c'est franchement écœurant.

Luzi = Luzenac ?

Le FC Chambly Thelle fut fondé en 1989, année bénie s'il en est. Le pays de Thelle désigne la région de l'Oise la plus méridionale, aux confins de l'Ile-de-France, signe que le club cherche à s'ancrer dans le territoire local. Nous continuerons donc à ignorer si cette appellation fut le fruit du consensus ou bien fut imposée, à l'image d'une sinistre lettre. Club ô combien familial, Chambly repose entièrement sur la famille Luzi. Le patriarche Walter, ses fils Fulvio (président) et Bruno (entraîneur) sont à l'origine de l'ascension expresse du petit club. D'origine italienne, la famille s'est inspirée des couleurs et du blason de l'Inter Milan pour son club. Une semaine après avoir visité les Italiens de Guebwiller, le Racing poursuit donc sa tournée des sosies.

Bourg de près de 10 000 âmes, situé en bordure de l'autoroute A16 Paris-Amiens, le FC Chambly peut revendiquer une identité hybride, mi-picarde, mi-francilienne. La famille Luzi bénéficie indirectement du crash de l'AS Beauvais-Oise, ancien challenger du Racing d'Hasek en Division 2. Dans la région, côté Val d'Oise, quelques clubs météoriques se sont propulsés jusqu'en National : le FC Saint-Leu ou l'Entente Sannois-Saint-Gratien, anciens adversaires du RCS en Coupe de France.

Un stubiste du Val d'Oise a dernièrement visité le stade des Marais, dans le quartier du Mesnil-Saint-Martin : il confia que le stade lui rappelait celui de Lupstein, humble village du pays de Saverne. Sans aller jusque-là, l'unique tribune compte 438 places assises. En attendant la livraison d'un second gradin, il faudra se serrer autour de la main courante.

Si les installations demeurent modestes (le stade est invisible sur Google Maps), on sent un frémissement autour du FC Chambly. Notre club peut s'enorgueillir d'accueillir une ancienne plume du journal L'Equipe sur son site web pour un billet hebdomadaire ; Chambly va plus loin en confiant à Jean-Michel Rouet, spécialiste de foot anglais au quotidien sportif et Picard d'origine, le soin de rédiger les comptes-rendus de ses matchs.

Histoire facile à gober

Vainqueur du championnat de Division d'Honneur Picardie en 2010, le FCC s'est fait une spécialité de briller lors des années paires : en 2012, le club remporte son groupe de CFA 2 (tiens, comme le Racing...qui lui aussi pourrait avec un poil de mauvaise foi prétendre au statut de « petit »), puis domine le groupe A de CFA en 2014, en prenant sur le meilleur sur Beauvais, Roye ou Quevilly, clubs déjà passés en National.

Ajoutons deux Trente-deuxièmes de finale de Coupe de France en 2012 et 2014. Battus par Auxerre puis Angers, les Isariens avaient su s'appuyer sur leurs épopées pour briller ensuite en Championnat.

Lion édenté et dompté

Au moment de présenter brièvement l'équipe camblyisienne, nous nous trouvons fort dépourvus. Rien à se mettre sous la dent sur le Stub, dans les rubriques « Confrontations » ou « Joueurs des deux clubs », fort utiles habituellement. Heureusement, le club s'est attaché les services d'une ancienne gloire, le Camerounais Pierre Womé.

Le gaucher présente un sacré *curriculum vitae* : il a écumé les quatre grands championnats, passant notamment par Bologne, l'Inter Milan (l'original, eh oui !), Fulham, l'Espanyol de Barcelone, le Werder Brême, Fenerbahçe...Revenu au pays, Womé se laissa tenter on se sait trop comment par une aventure en National. Quasiment quadragénaire, présent dès la CAN 1996 avec le Cameroun, Pierre Womé fut

désigné responsable de l'échec de sa sélection dans la qualif' au Mondial 2006 ; il frappa un penalty sur le poteau contre l'Egypte à la dernière minute. Alter ego de [Bill Tchato](#) 🐘 comme latéral gauche, Womé fit le choix de renoncer à la sélection, craignant la rancœur et la rancune du peuple camerounais.

Pour le reste, gare à Guillaume Henry, un des meilleurs canoniers de National avec 6 pions. L'équipe n'a plus connu la défaite depuis début septembre et un revers à la Licorne chez le grand club régional. A domicile Chambly a fait exploser Consolat et le Poiré-sur-Vie

debut septembre, et au revers à la Enorme, chez le grand club régional. A domicile, Chambly a fait exploser Consonat et le FC Bre sur vie, tout en faisant preuve de solidité.

Accueillant pour la première fois la télévision ainsi qu'une délégation fournie de supporters visiteurs, le FC Chambly entend poursuivre son parcours rectiligne et euphorique. A Chambly, ils ont mis une languette sur tous les pots, pour démouler c'est plus rigolo.

kitl