
GENERATION

dossier
bien préparer
son début de saison

formation
chez sram

AVENIR{ magazine de la U19 Racing Team - janvier 2012 }

portrait
mathieu fernandes
l’auvergnat

u19racingteam.fr

#8

[2]

sommaire

2012, année pleine
d’espérance...
Après une année 2011 très riche en résultats,
satisfactions de toutes sortes, on pourrait croire
que 2012 sera une année de transition.
Pas du tout.

La U19 Racing Team entame sa cinquième sai-
son avec force et conviction, maturité aussi.
Une nouvelle année 2012 qui commence par
une équipe de coachs renforcées avec l’arrivée
d’un expérimenté Nicolas BOISSON venu épau-
ler David GIRAUD et Jocelyn BAR.
Une nouvelle année avec des partenaires
encore plus fidèles et engagés, un dispositif
d’accompagnement renforcé, de nombreux
stages programmés et une équipe de jeunes
juniors toujours autant motivés et solidaires.

Qu’espérer pour 2012 ? Faire pareil qu’en 2011
serait déjà pas mal au niveau résultats. Mais à
nos yeux, le plus important est que tous nos
jeunes réussissent leur scolarité, leurs exa-
mens, s’accomplissent au sein de leur double
projet, et le plus important, prennent du PLAI-
SIR dans la pratique du vélo.

On souhaite au monde du vélo de vivre une
année 2012 riche d’émotion, pleine d’enthou-
siasme et de satisfactions.

Bonne année à tous !

Le staff et les coureurs de la U19 Racing Team.

[3]

FORMATION
Dans les coulisses de
chez SRAM

6 16

ENTRAINEMENT
Bien débuter sa saison
sur route.

12

EXPERIENCE
Pierre Moncorgé revient
sur son passage dans la
U19 il y a deux ans.

22

PORTRAIT
Portrait de Mathieu
Fernandes

GO 2012 !
après une saison 2011 exceptionnelle...
la u19 racing team est plus que jamais

tournée vers l’Avenir.
bonne année 2012 !

Sur les routes de l’Oise, les coureurs de la U19 Racing Team de Beauvais
préparent saison avec grande motivation et rigeur.

G
én

ér
at

io
n

 A
ve

n
ir,

 m
ag

a
zi

n
e

d
e

la
 U

19
 R

a
ci

n
g

 T
ea

m
 -

 O
n

t
p

a
rt

ic
ip

é
à

 la
 r

éd
a

ct
io

n
 :

A
le

x
a

n
d

re
 C

he
n

iv
es

se
, D

a
vi

d
 G

ir
a

u
d,

 N
ic

o
la

s
B

o
is

so
n,

 P
ie

rr
e

M
o

n
co

rg
é.

 T
o

u
s

d
ro

it
s

ré
se

rv
és

 -
 C

ré
d

it
s

p
ho

to
s

: U
19

 R
a

ci
n

g
 T

ea
m

 -
 c

o
u

ve
rt

u
re

 :
A

. C
he

n
iv

es
se

 -
 ja

nv
ie

r
2

0
12

 #
 8

[4]

A BLOC !
Même en pleine montagne lors du
stage d’hiver de la U19 Racing Team,
Antoine BOUQUERET s’entraîne, ici
sur home trainer, dans un couloir du
gîte.
Le normand, junior 2 en 2012, a pré-
paré avec assiduité et avec un moral
à bloc les championnats de France de
Cyclocross.

[5]

RETOUR AUX SOURCES
Pierre-Henri LECUISINIER, sous ses
nouvelles couleurs de VENDE U, a par-
ticipé en guise de préparation hiver-
nal à différents cyclocross chez les
espoirs.
Entraîné par Jocelyn BAR, PHL a donc
repris les chemins des sous bois, lui
qui en 2009 était devenu Champion de
France Cadet.
«C’est une bonne préparation hivernale
pour moi, mais cela est loin d’être ma
discipline favorite» raconte le Mayen-
nais qui est aussi 1er de sa classe en
Terminale STG au lycée de Laval.

»radio tour
[4]

CHALLENGE NATIONAL
Bastien DUCULTY, espoir 2 au Cham-
béry Cyclisme Formation, et qui a passé
3 ans au sein de la U19 Racing Team, a
remporté le classement général du Chal-
lenge National Espoir de Cyclocross à
Besançon. Entraîné par David GIRAUD, le
Chambérien a remporté la 1ère manche
cette saison et la 3ème place à Besançon.

SKI DE FOND
Les coureurs de la U19 Racing Team
ont (re)découvert le ski de fond dans
une neige fraîche à Entremont du Désert
du 19 au 21 décembre dernier à l’occa-
sion d’un stage de préparation hivernal,
encadré par Nicolas BOISSON et David
GIRAUD.

Stage hivernal de la U19 Racing Team
à Entremont le Vieux (Savoie).

IMMERSION EN TERRES
FLAMANDES
Loïc et Fabien DOUBEY, espoir 1, sont
venus passer 4 jours dans le Nord à Lille
pour préparer les championnats de France
de Cyclocross.
Au programme, participation au GVA de
Loenhout, visite du BTWIN VILLAGE et
des ateliers de MKNIX et sortie route de
préparation.
Les deux jurassiens ont également pu tes-
ter le premier proto de vélo de cyclocross
en carbone développé par BTWIN. EN FORME

Nans PETERS est en forme !
Après avoir fait une très belle
3ème manche au Challenge
National à Besançon, le ju-
nior de Chambéry enchaîne
les succès en remportant le
cyclocross de Pressins en
Isère, à une semaine des
championnats de France de
Cyclocross.

DYLAN CARPENTIER
ET THOMAS WAREE
CHAMPIONS DE PICARDIE
Les deux Picards de Beauvais sont deve-
nus Champions de Picardie le 4 décembre
dernier.
Dylan CARPENTIER (junior) et Tho-
mas WAREE (cadet) ont représenté leur
région lors des championnats de France de
cyclocross à Quelneuc.

TESTS D’EFFORT
A l’occasion du stage hivernal, 5 coureurs
de la U19 Racing Team ont pu faire un test
d’effort réalisé dans les locaux du CCF.
Réalisés par Vincent TERRIER, les tests
d’effort ont été fait sur SRM et ont per-
mis aux coureurs de mieux se connaître et
d’avoir des bases de travail intéressantes
pour la saison 2012.
Ainsi par ce biais, la U19 Racing Team per-
met à tous les coureurs le désirant de faire
un test d’effort sur la base du protocole
FFC.
Retrouvez les conseils de Vincent TERRIER
sur son site internet
www.velocoachonline.com

PAUL MESNIER AURA DES
COÉQUIPIERS ÉTRANGERS
Pour sa première saison junior 1, Paul
MESNIER aura quatre coureurs étrangers
comme coéquipier au sein du VC Morteau.
Deux juniors Canadiens, un junior Grec et
un junior News-Zélandais.
«Les briefs de courses se font en Anglais.
Une bonne chose pour apprendre et bien
pratiquer avec des coureurs étrangers.
Cela sera une excellente expérience pour
moi avec un programme de courses très
formateur.»

» formation

CHEZ SRAM
UNE FORMATION
DE HAUT-NIVEAU

Du côté de Montmélian, en Savoie, à quelques kilomètres
de Chambéry, les locaux de SRAM France sont installés
dans un grand bâtiment, au pied des montagnes.
Le site est un centre de formation pour les techniciens
revendeurs SRAM qui viennent se former tout au long
de l’année.
L’un des trois axes du projet U19 Racing Team est la
formation. Avec les équipes de SRAM, les coureurs vont
monter leur nouveau vélo pour 2012.
Dans une grande salle, d’immenses établis en inox, avec
une servante FACOM et un pied d’atelier pour chaque
poste de travail se dressent devant deux écrans plats.
«On était là au milieu d’un espace de travail exception-
nel» raconte Nans PETERS qui habite Chambéry et qui
vient régulièrement rencontrer les équipes de SRAM
dans le cadre des tests produits.
Chaque coureur avait devant lui tous les éléments et
outils pour monter son vélo de A à Z.
«Dans un premier temps, on a monté notre fourche afin
de la couper suivant notre position» explique Barthé-
lemy FABING.

Deux cadres sont proposés cette saison encore aux
juniors. Pour les juniors 1, le FC 7 en rouge, cadre car-
bone FC 700 déjà utilisé l’an passé, avec quelques pe-
tites améliorations. «Je suis très content de mon vélo,
explique Léo DULIN, j’aime bien le rouge, très visible,
qui donne un aspect très dynamique.»
Pour les juniors 2, les coureurs auront le FACET 7 en
blanc. «Le vélo a été encore amélioré par rapport à l’an
passé», raconte Corentin PERIN qui avait participé l’été
dernier au débriefing chez BTWIN. «Cette année, nous
allons tester le FACET avec un boîtier de pédalier en
BB30.»
«Une fois la fourche coupée, nous avons monté la po-
tence, le cintre et les manettes.» explique Martin GINER,
junior 2. «J’avais un peu d’appréhension. Mais avec
Jean-Pierre pas loin de moi, j’ai monté presque tout seul
mon vélo. C’était très bien expliqué. C’est sûr, j’ai beau-
coup appris durant cette formation.»
Au fur et à mesure, les coureurs ont monté leur vélo, en
respectant une certaine méthodologie.
«Le plus important, c’est de bien serrer le pédalier au
bon couple de serrage» raconte Nans. «C’est vrai que

Du 19 au 21 décembre 2011, les coureurs de la U19 Racing Team
étaient en stage chez SRAM. Reportage.

[6] [7]

» formation
[8] [9]

l’on n’est pas tous équipé avec une clé dynamomé-
trique, c’est un outil indispensable pour avoir un vélo
parfaitement monté.»
Pour Pierre LAGREVE, cadet 2, c’est un peu son rêve
qui se réalise. Le Breton souhaite en effet devenir mé-
cano dans une équipe cycliste.
«J’ai monté un vélo de dépannage. J’ai beaucoup ap-
pris, notamment à graisser et entretenir les moyeux
des roues.» raconte Pierre.

mon truc du tout la mécanique. Je ne saurais pas tout
refaire tout seul, mais j’ai appris à régler un dérailleur,
mettre une cassette, monter une chaîne etc...
C’est sûr, il faut se faire un peu violence au début pour
s’intéresser à la mécanique. C’est une chance pour moi
d’apprendre la mécanique, d’être plus autonome...» ra-
conte Paul.
Il en a été de même pour Quentin LAFFICHE, le junior
Breton de St Malo.
«Avant, c’était plutôt mon père qui s’occupait de mon
 vélo. Là avec la U19 Racing Team, on
 apprend à monter son vélo. Je comprends
 mieux comment cela fonctionne, par où
 passent les câbles, j’ai une autre vision de
 mon vélo. En plus Jean-Pierre, l’un de
	 nos formateurs, est Breton et donc j’aurai
 l’occasion de le voir durant la saison.»
	 précise Quentin.
En fin de formation, une fois que tous les réglages sont
fait et que la guidoline est montée, les coureurs ont eu un
petit brief et quelques conseils de la part de leurs forma-
teurs. «C’est important pour nous de former ces jeunes
sur les composants SRAM que nous leur mettons à dis-
position, explique Jean-Pierre BONNENFANT. Nous atta-
quons la 3ème année du partenariat avec la U19 Racing
Team. C’est très enrichissant pour les uns comme pour les
autres. Cette saison, les coureurs auront aussi des com-
posants ZIPP à tester... Cintre, tige de selles et potences
pour les périphériques, et les roues ZIPP 404. Il est impor-
tant pour nous de bien les former afin d’avoir des bons
retours qualitatifs sur ces produits.»

Lors du montage de pédalier, Nick, un des deux for-
mateurs de chez SRAM, avec son accent américain,
explique aux coureurs comment on monte chaque élé-
ment. Avec les bons outils, les bons gestes, les cou-
reurs montent ensuite à leur tour le pédalier.
«J’ai bien aimé cette formation, raconte Antoine BOU-
QUERET. Très enrichissante, bien expliquée et avec de
très bons conseils qui vont me servir dans le futur.
Quand on monte soi-même son propre vélo, on ap-
prend à le connaître et lorsque l’on est dessus, on est
plus attentif aux moindres bruits, réglages etc...»
Il y a ceux qui ont déjà monté ou réglé un vélo, et puis
ceux dont la mécanique est une vrai découverte.
C’est le cas de Paul MESNIER, le junior 1, licencié au
club de Morteau. «Heureusement que Nicolas BOIS-
SON mon entraîneur était là pour m’aider... C’est pas

«Le plus important, c’est de prendre
le temps pour bien monter son
vélo»

Martin GINER, comme un vrai mécano, avec son
tablier lors du montage de son vélo.

FICHE TECHNIQUE :

cadre : 100% composite
fourche : 100% composite
groupe : SRAM RIVAL complet GXP
pédalier : SRAM RIVAL double 52 x 38
roues : ZIPP 404 AL à pneu 772 gr avant, 886 gr arrière
cintre : ZIPP Service Course AL 7050 290 gr
potence : ZIPP Service Course AL 7075 130 gr
pneus : MICHELIN Pro 4 Service Course
pédales : LOOK Keo2Blade 12 mm
selle : SelleItalia SLR Team Edition Carbone 115 gr
tige de selle : ZIPP Service Course 250 gr
guidoline : BTWIN blanche
cassette : SRAM Rival 12x25
portes bidons / bidons : ELITE
poids : kg avec pédales
tailles : 51 – 53 – 55 – 57 – 59 – 61.

Ce cadre a été champion de France en 2007 chez les
professionnels. Il a été encore amélioré cette année
avec le concours des coureurs de la U19 Racing Team.
IL équipera les juniors 1 cette saison.

FICHE TECHNIQUE :

cadre : 100% composite, environ 1100 grammes
fourche : 100% composite diamètre différencié, 320 gr
groupe : SRAM RIVAL complet BB30
pédalier : SRAM RIVAL double 52 x 38
roues : ZIPP 404 AL à pneu 772 gr avant, 886 gr arrière
cintre : ZIPP Service Course AL 7050 290 gr
potence : ZIPP Service Course AL 7075 130 gr
pneus : MICHELIN Pro 4 Service Course
pédales : LOOK Keo2Blade 12 mm

Le BTWIN FC 7, rouge
vêtu, ne passera pas
inaperçu dans
les pelotons cette saison.

selle : SelleItalia SLR Team Edition Carbone 115 gr
tige de selle : ZIPP Service Course 250 gr
guidoline : BTWIN blanche
cassette : SRAM Rival 12x25
portes bidons / bidons : ELITE
poids : 7,1 kg avec pédales
tailles : 51 – 53 – 55 – 57 – 59 – 61.

Testé en 2011 déjà par les juniors 2, le vélo a été modi-
fié dans le cadre des tests réalisés avec la U19 Racing
Team. Il est équipé d’un pédalier BB30 cette saison.

Le BTWIN FACET 7
donnera aux
juniors 2 l’arme
absolue pour
gagner les plus
grandes courses
cette saison.

[10]

Les partenaires de la U19 Racing Team en 2012

[11]

[12] [13]

» retour d’experience

PVM ou Peter van moncorgé tel que le
surnomme son grand complice

geoffrey bouchard, retour sur sa 1ère
saison chez les espoirs

Petite présentation, depuis quand fais-tu du
vélo ? Ton parcours cycliste, ton coaching.
J’ai débuté le vélo assez tard, en Cadet 2, après 10 ans
de foot. Une 4ème place à ma première course m’a lan-
cé, les résultats ont toujours été l’un des principaux mo-
teur de ma passion. J’ai vraiment commencé à m’investir
en Junior, toujours au sein d’un petit club où régnait une
très bonne ambiance, l’ECPBSGL à côté de Lyon. J’ai eu
la chance d’évoluer dans un bon entourage, grâce à mon
club, et prenait tous les conseils qu’on me donnait.
Le cyclisme est loin d’être un sport où il faut juste ap-
puyer fort sur les pédales, beaucoup d’autres aspects
rentrent en compte dans la performance, ce que j’ai
commencé à intégrer dans les années «Junior».
Le cyclisme permet d’apprendre à mieux se connaître,
s’écouter, dépasser ses limites. Tout coureur qui veut
progresser va vite s’apercevoir qu’il ne faut pas unique-
ment « faire des bornes », mais qu’il faut avoir un entraî-
nement de qualité, une bonne hygiène de vie, maîtriser
son matériel…mais aussi être un bien dans sa tête…
C’est cette approche globale que m’a notamment trans-
mise la U19 Racing Team. En intégrant la Team à l’issue
de ma saison de Junior 1, je pensais surtout obtenir
un coup de pouce matériel, ayant un vélo à 10kg les
deux premières saisons…Mais en me permettant de ren-
contrer et travailler avec un coach, David Giraud, alors
étudiant en entraînement, j’ai pu continuer à bien pro-
gresser, tout en apprenant énormément. Par ailleurs, je
n’avais aucunes notions en mécanique, et c’est grâce à
la Team qui j’ai pu apprendre les bases essentielles.
Après une seconde année junior plutôt réussie, j’ai pu
intégrer un club de DN1, proche de chez moi, le Team
Vulco Vaulx-en-Velin.

Te voila en Espoir 2. Comment s’est passé ton
passage de junior à espoir ?
Il a été très tranquille, pris avec des précautions (débuts
en 2ème catégorie), pour ne pas se « griller » aussi bien
physiquement que mentalement. Vaulx-en-Velin a eu le
mérite de créer une équipe d’espoir 1ère année, dans

un soucis de formation et d’intégration progressive à la
DN1. Elle y a mis les moyens, ce qui n’a fait qu’augmen-
ter notre motivation, avec un bon calendrier de courses
par étapes, idéal pour apprendre à courir en équipe. Une
notion désormais essentielle chez les pros comme chez
les amateurs pour performer. Le cyclisme à haut-niveau
nécessite de programmer, de planifier, d’anticiper, bref
d’être organisé. C’est l’une des clés du succès. En com-
mençant réellement à m’entraîner le 1er février, après
un voyage à Malte en janvier pour apprendre l’anglais,
je savais que j’arriverai en forme un peu plus tard. Mes
dirigeants l’ont compris et accepté. Avec cette reprise
tardive, en seconde catégorie, mon passage de junior
a espoir s’est donc fait en douceur. Je suis arrivé en
forme comme prévu en mai, et gagné des courses, dans
l’excellente dynamique de l’équipe qui fonctionne à mer-
veille. Nous sommes trois avec Geoffrey Bouchard et
Alban Comparat à monter en 1ère catégorie le même
week-end, le 10 juin, après une nouvelle victoire.

T’es-tu sentis suffisamment préparé pour arriver
chez les espoirs ? Que t’a t il manqué ?
Oui je me suis bien senti préparé dans la mesure où
j’ai débuté en 2ème catégorie. J’avais évidemment déjà
couru (et gagné) à ce niveau en junior, donc il n’y avait
pas de raison de s’inquiéter. Mon objectif était de gagner
des courses rapidement pour monter. C’était d’ailleurs
quelque chose d’important pour le club (et pour nous),
de garder « le réflexe » de la gagne. D’ailleurs, Alban et
moi avons récidivé en 1ère catégorie en fin de saison…
J’ai pris mon temps, c’est certain, mais j’aurais pu pro-
gresser plus vite avec une vraie préparation hivernale.
J’ai privilégié Malte, le vélo, on en fait déjà 10 mois sur
12, donc ca fait du bien de se changer les idées et de
faire autre chose quand on le peut encore. Même si
j’adore la compétition, c’est tout de même exigeant de
savoir que presque l’ensemble des week-end de février
à octobre sont réservés au vélo…Au final je ne regrette
pas du tout mes choix, il y a peut-être certains espoir
1 qui ont accédé à la 1ère catégorie et aux grandes

PVM

courses plus tôt, mais finalement à la fin de la saison on en
est au même point. J’ai même pris de l’avance en prolongeant
ma saison fin octobre par une course de 10 jours en Nouvelle-
Calédonie !
Après, tout dépend du coureur, il est évident que je vois mal
un PHL (Pierre-Henri LECUISINIER) rester en 2ème catégorie
jusqu’à juin…il a sans doute mieux à faire, et déjà le niveau
pour !

Quand tu regardes dans le rétroviseur, comment vois
tu tes années juniors ? Que changerais-tu ou amélio-
rerais tu ?
J’entends souvent dire à propos des années «Junior» que «ce
sont les plus belles années ». J’en garde un super souvenir.
Ce sont des années clés, charnières entre les cadets, caté-
gorie qui ne garantit pas un bel avenir si on ne sait pas se
remettre en question, et les espoirs, qui sont les années déci-
sives pour ceux qui souhaitent passer pro, ou faire une petite
carrière en élite.
Ce sont deux longues années (les saisons rallongent), durant
lesquelles on peut développer sa passion. Le travail et le sé-
rieux payent, un coureur qui s’entraîne bien (pas forcement
beaucoup) et ne fait pas n’importe quoi à côté, en ayant un
minimum d’hygiène de vie, sera récompensé.
Il ne faut pas se prendre la tête loin de là, ce sont des années
«plaisir.» Il n’y a pas de pressions particulières, et si il y en a
de la part de la famille, d’un club…il faut savoir s’en détacher,
surtout si cela a un effet négatif. Les études avec le passage
du bac doivent rester une priorité, il n’y a pas de « junior

pro », on ne peut pas se permettre de faire que du vélo en
junior et tout laisser tomber à côté. Le bac est aujourd’hui
un minimum à avoir. C’est évidemment tout à fait possible de
conjuguer lycée et vélo, avec un peu d’organisation.
Les années junior permettent aussi de prendre part à des
courses magnifiques, dans une grande partie de la France, ce
qui est aussi très enrichissant. Il faut en profiter !
Si je pouvais améliorer quelque chose, je changerai ma façon
de courir sur certaines courses. En allant assez vite au sprint,
j’ai eu trop tendance à demeurer attentiste, alors que je pou-
vais souvent faire mieux. Cette prudence me vient aussi de
mes débuts, je n’ai jamais été dans la facilité, je souffrais déjà
pour suivre le peloton…

Comment vois tu ta saison espoir 2 ?
Les choses sérieuses commencent vraiment. Je ne ferai pas
du vélo toute ma vie, et me donne quelques années pour
progresser au maximum. J’espère faire de bons résultats sur
des belles courses élite. Je m’organise du mieux possible, à
l’avance, pour réussir à concilier une pratique de haut-niveau
qui prend sans cesse plus de temps (entraînements, dépla-
cements…) et mes études de Science-Politique, sans sacrifier
ma vie sociale non plus… Parfois je me dis que ce serait plus
simple, comme beaucoup de 1ère catégorie, de ne faire que
du vélo. Mais j’apprécie mes études, qui me permettent de ne
pas m’enfermer dans le monde du vélo. Et certains exemples
montrent qu’il est possible de concilier les deux, à l’image de
Romain Bardet. Tout simplement comme beaucoup de cou-
reurs, j’espère gagner des courses !

«Je m’organise du mieux possible, à l’avance, pour réussir à concilier une
pratique de haut-niveau et mes études de Science-Politique, sans sacrifier
ma vie sociale non plus…»

RETOUR SUR LES FRANCE
DE CYCLO-CROSS

En junior, le grand favori était… Mr Quentin
Jauregui, le coureur « belge » avait à coeur de
prendre sa revanche sur le titre « perdu » en
cadet deux ans plus tôt à Liévin. Son outsider,
était Romain Seigle, qui a remporté le Challenge
National cette saison. Pour arbitrer les débats,
de nombreux juniors comme Victor Koretsky,
champion du monde junior de VTT en 2011. Côté
U19, trois coureurs pouvant venir chatouiller le
podium : Antoine Bouqueret, le normand qui
a terminé deux fois 6ème des manches du Chal-
lenge National, Nans Peters, le Rhônalpin qui a
également brillé sur la manche de Besançon et le
champion de Picardie, Dylan Carpentier. Voilà
pour les forces en présence.

Départ donné, le trio Jauregui / Seigle / Koretsky
prend le large en terre bretonne. L’explication
aura lieu entre eux. Derrière on retrouve un
combat au coude à coude avec de nombreux
coureurs. Nans Peters fait l’effort et se porte à la
5ème position. Antoine Bouqueret, au 2nd tour
déjà remonté à la cinquième place fait un tout
droit, serré par un autre coureur. Ca repart. Plus
loin, problème mécanique. Antoine rétrograde.
Devant Victor Koretsky voit partir Romain Seigle
et Quentin Jauregui vers la victoire finale. Dylan
Carpentier, bien parti, commence à coincer… et
casse son dérailleur. Changement de vélo. Sur
la fin de course, Nans Peters paye ses efforts.
7ème à l’arrivée mais HEU-REUX ! Antoine mal-
gré son obstination n’arrive pas à revenir sur le
devant alors qu’Anthony Turgis vient chercher la
4ème place revenant de loin. Antoine se conten-
tera d’une 15ème place. Dylan termine 46ème.
Dans le dernier tour, Quentin Jauregui « lâche »
Romain Seigle. Un beau podium.

Côté des cadets, beaucoup de prétendants… et
un seul élu… sur le fil, le nordiste Anthony Kuentz
du club de Douai devant Lucas Dubeau de Cham-
pagne Ardenne, comité fortement représenté. La
U19 Racing Team avait comme unique représen-
tant, Thomas Waree, sous les couleurs de la
Picardie. Quelques chutes dans la course, beau-
coup de supporters, un rayon de soleil aussi.
Thomas avec tout son courage et son engage-
ment termine 43ème.

Les espoirs précédaient la course des Elites, re-
transmise à la télévision. 15000 personnes envi-
ron étaient au bord du circuit pour les encou-
rager. Sur la ligne de départ, du beau monde,
le champion du monde junior sortant, Clément
Venturini (ex U19), Bastien Duculty (ex U19) qui
a remporté le Challenge National cette saison,
mais aussi Loïc et Fabien Doubey, champion de
France junior sortant pour ce dernier, et de nom-
breux prétendant au titre comme Kévin Bouvard,

Emilien Viennet, Julian Alaphilippe et autre David
Menut (champion de France Junior il y a deux
ans).

Fébrilité au départ, les regards se croisent, vides
ou inquiets. Quelques uns lancent une plaisante-
rie mais les coureurs espoirs attendent le départ
avec excitation. Le départ est lancé. Ca roule à
fond. 100m de parcourus et premier rebondisse-
ment de la course. Bastien Duculty, favori parmi
les favoris est victime d’un incident technique.
Il repart 10 secondes après le peloton. Pas son
jour. Les débats sont lancés et Julian Alaphilippe
prend les devant. Le Francilien de l’Armée de
Terre, est l’homme en forme. Derrière les deux
rhônalpins espoir 1 emboîtent le pas. Venturini
dans la roue de Bouvard, les deux comparses ne
lâchent pas l’affaire pour autant. Derrière, David
Menut, rhônalpin également, contrôle à distance.
Mais c’est sans compter sur Emilien Viennet qui
met le feu aux poudres. Le Francomtois qui disait
avant le départ être « fatigué » après une bonne
saison de… ski de fond, est en forme ! Il attaque
et revient sur le groupe de tête.. mais chute…
Le soldat Alaphilippe attaque et laisse sur place
ses deux poursuivants.. il ne sera jamais repris.
Les deux jurassiens, Loic et Fabien Doubey ter-
minent dans le top 20 leur premier champion-
nat de France chez les espoirs. Un peu fatigué.
13ème place pour Loïc, 17ème place pour Fa-
bien. Bastien Duculty prend une 25ème place qui
ne reflète pas sa saison. Fin de la saison.

Au bilan, la U19 Racing Team qui n’avait pas
fait de la saison de cyclocross une priorité,
félicite chacun de ses coureurs pour leur
remarquable saison. Saison qui a permis de
travailler avec ses partenaires sur le déve-
loppement d’un nouveau vélo de cyclocross
(photo ci-dessous) Encore beaucoup de
travail mais l’avenir est prometteur… tout
comme les coureurs de la U19 le sont !

Les championnats de France de cyclocross sont terminés. Quelneuc avait mis les petits
plats dans les grands pour organiser une magnifique compétition, autant agréable pour
les compétiteurs que les spectateurs. Petit retour et bilan de cette saison de cyclocross.

Antoine BOUQUERET, à bloc, tente de limiter la casse sur un championnat de France
qui ne reflète pas sa saison ni son niveau.

Fin août dernier, Pierre MONCORGE (à droite) en compagnie de Francis GENETIER, tous deux coureurs de la U19 Racing Team durant leurs années juniors
sont venus au Mans participer avec la U19 aux 24h du Mans Vélo... Ils prendront avec Amandin COLVRAY et Geoffrey BOUCHARD une belle 2nde place.

[15] [14]

» retour d’experience

» dossier entrainement
[16]

Réussir son début de saison, c’est
conditionner le reste de la saison.
«Bien réussir le début de saison est très im-
portant pour que le coureur s’inscrive dans
une bonne dynamique.» explique Nicolas
Boisson. «Pour cela il doit arriver au début
de cette saison avec encore beaucoup de
fraîcheur. Ainsi, il peut terminer chaque
course dans le coup et engranger rapide-
ment du rythme au fil des compétitions. Un
coureur qui commencerait l’année fatigué
s’inscrirait dans un cercle vicieux accumu-
lant la fatigue jusqu’à l’épuisement. Les
athlètes qui réussissent bien leur début de
saison, réalisent souvent une belle année.»
Pour David Giraud, «avoir des objec-
tifs élevés en début de saison revient
à prendre le risque d’être moins bien au
milieu de celle-ci ».
Nicolas complète : «Il faut déjà voir quels
sont les objectifs de l’athlète et ses points
forts. Il peut être important de réussir son
début de saison afin de faire sa place dans
l’équipe (régionale ou nationale), mais
aussi afin de se rassurer après plus de cinq
mois sans compétition. Par contre si les
objectifs sont le championnats de France,
les challenges...il ne sert à rien d’être à
100% sur les premières courses. Idem si
l’on est grimpeur – rouleur (les courses
«difficiles» ou clm sont rarement en début
de saison).»
David renchérit : «Le principal étant d’avoir
réalisé un bon travail de technique de
pédalage car c’est un travail qu’il est dif-
ficile à réaliser durant la saison (manque
de temps) puis une grosse base de fon-
cier, notamment pour les coureurs moins
endurant.»

Travailler la technique de pédalage.
Nicolas insiste sur l’importance de travailler
la technique de pédalage durant l’hiver :
«le travail hivernale passe par un travail de
la technique de pédalage : bien arrondir
son coup de pédale et ne pas seulement
appuyer (comme un minime qui pédale)
mais à POUSSER et TIRER simultanément !
Le geste de pédalage n’est pas un geste
naturel chez l’homme ! Il se travaille ! Tout
comme un sportif, qui fait de l’athlétisme,

[17]

il fait ce que l’on appelle des «gammes»
(travail de foulée, etc.) »
David ajoute : «Ce type de travail est né-
cessaire pour rendre les séances de travail
spécifique ultérieures plus efficaces. De
plus, on prend rarement le temps de le tra-
vailler durant la saison. Une fois ce travail
réaliser je préconise de réaliser une bonne
base de travail de force avant d’allonger
les sorties.»

Le travail foncier paye.
Nos deux entraîneurs s’accordent pour dire
que le plus important est d’avoir réalisé
une grosse base foncière avant le début de
la saison, le principal étant de tout de suite
finir les courses dans le coup, comme le dit
Nicolas : « il faut être là à l’arrivée. Si on
est sprinteur, les qualités sont là, même si
elles n’ont pas été travaillé spécifiquement,
le sprinteur sera toujours capable de régler
un groupe ou d’aller faire une place»
Comme on dit, «si les fondations ne sont
pas là, la pyramide s’écroule» Mais ce qui
n’empêche pas pour autant d’avoir des
résultats prometteurs, voir des victoires.»

Un hiver studieux.
«Faire un bon début de saison dépend
également de l’hiver qu’on a passé. Un
coureur qui a passé un hiver sérieux et qui
n’a pas pris de poids excessivement, aura
un temps d’avance sur les autres.
En effet, à chaque évolution de son poids
il devra faire face à un temps d’adaptation,
à l’origine de pas mal de fatigue.» raconte
David.
Pour Nicolas, «le poids est un sujet déli-
cat et il ne faut se fixer un poids de forme
dans l’immédiat. En effet, les juniors sont
pour la plupart en période de croissance !
Il est important de manger de tout, sans
se priver mais sans en abuser également.»
Un sujet “Manger Équilibré et Varié” sera
traité dans la prochaine édition de Généra-
tion Avenir #9 (ndlr).

Quand la météo s’en mêle.
Cependant en fonction de ce qu’a fait l’ath-
lète durant l’hiver, il ne sert à rien de cibler
le début de saison L’hiver est parfois très

En ce début d’année, nombreux sont les coureurs souhaitant
réussir leur début de saison. Mais comment faire ? Réponses
des coachs de la U19 Racing Team.

Nicolas BOISSON
22 ans
en maîtrise d’Entraînement
à la Fac de Besançon
diplômé du BEES 2ème
degrés de cyclisme sur
route

David GIRAUD
22 ans
licence d’Entraînement à la
Fac de Grenoble
en formation au DEJPS
cyclisme à Poitiers

[18]

aura lieu le 11 mars 2012. «On peut donc imaginer
qu’un coureur préparant cet objectif aura réaliser une séance
derrière scooter par semaine durant les 3 semaines le précé-
dant,» explique David.

Garder de la fraîcheur pour attaquer la saison.
Cette fraîcheur le coureur la doit au sérieux gardé durant
l’hiver. «En effet, les mois de janvier et février correspondent
à la période foncière, sont souvent les mois de l’année où le
coureur roule le plus. Durant cette période il est donc d’autant
plus important d’avoir une bonne hygiène de vie (alimenta-
tion, sommeil, prévention des coups de froid, etc.) afin de
mieux récupérer et d’encaisser les grosses charges d’entraî-
nements. Comme je l’ai déjà dit, il ne faut surtout pas cher-
cher à perdre du poids car ceci se résumerait à rajouter de la
fatigue sur celle causée par l’entraînement.» explique David.

Être prêt mentalement.
«Le début de saison est souvent très nerveux : le coureur qui
n’aime pas frotter aura du mal à faire sa place.
Il est également souvent couru sur des températures fraîches,
certains coureurs ont du mal à faire des efforts dans le froid.
C’est aussi une période qui sert à prendre ses repères, et
certains s’y font plus facilement que d’autres - rien ne sert
d’être à 100% physiquement, si l’on n’est pas adapté et prêt
à frotter.» explique Nicolas.
«De même pour le contre-la-montre, rien ne sert de faire des
intensités et d’être au top si l’on est pas capable de tenir une
position aérodynamique !»

Pour conclure, comme on le voit, préparer son début de sai-
son est capital pour chaque junior. Différents paramètres sont
à prendre en compte. Mais le plus important reste la notion
de PLAISIR car sans elle rien ne sera possible à long terme.

comment se préparent
les juniors de la U19 ?

Depuis quand as-tu attaqué ta pré-
paration de saison route 2012 ?
J’ai commencé le cyclocross en début
de saison jusqu’au 15 décembre (mon
objectif était le championnat de Picardie
où je fais 3ème). Enfin j’ai repris le fon-
cier il y a trois semaines.

Qu’as tu-fais cet hiver en PPG ?
J’ai fait de la course à pied, de la piscine,
du cyclocross et un peu de musculation
pendant cette hiver pour ma PPG.

Quelles sont les activités, le pro-
gramme que tu suis ?
Les activités que je suis sont les entraî-
nements de Guillame LEBEL : foncier
force etc... sans oublier mes études je
suis en 1ère ST2S dans le lycée Saint
REMY à AMIENS.

Comment vois-tu ta préparation ?
J’espère quelle sera très bénéfique car
je me fixe plusieurs objectifs dans la sai-
son que j’aimerai réussir .
Étant Junior 2ème année cette saison,
j’espère pouvoir encore grandir au sein
du cyclisme pour pouvoir intégrer en-
suite une DN1.

Quand comptes-tu attaquer ta 1ère
course ?
Je compte attaquer ma première course
avec l’équipe à Kuurne-Bruxel-Kuurne,
une course internationale junior, j’es-
père, le 26 février. Sinon ce sera le stage
avec la U19 qui me sera aussi bénéfique
afin de peaufiner ma préparation de ma
saison 2012.

«J’ai attaqué la préparation de la saison de
route par le cyclo-cross. J’ai commencé l’en-
traînement mi-septembre et j’ai couru 11 cyclo
cross jusqu’à mi-décembre.
Cet hiver, j’ai fais pas mal de natation et un
peu de renforcement musculaire. J’ai profité
des vacances de Noël pour faire du ski de fond
avec mon frère chez lui à Chambéry.
Pour la saison de cyclocross je n’ai pas fait de
travail spécifique au cross mais c’était surtout
de la préparation pour la route. J’ai fait de la
natation, du travail de puissance et des exer-
cices d’équilibre et des sauts de planches et
aussi de la course à pied.
Ma préparation, je la vois plus pour avoir
les kilomètres quand on arrive à la première
course car c’est un gros changement de passer
cadet à junior. Pour le début de saison je vais
d’abord découvrir, mais les objectifs restent les
Challenges Nationaux, la Classique des Alpes,
et bien sûr le championnat de France. Et puis,
surtout se faire plaisir !!
La première course sera le Tour de la Vallée
du Bedat le 26 février, une course classée 3/
juniors.»

Léo DULIN
«C’est un gros changement de
passer cadet à junior...»

Grégoire DENEVE
La tête et les jambes.

[19]

rude et même s’il faut habituer le corps à faire des efforts
dans le froid, il vaut mieux faire du home-trainer quand les
conditions sont vraiment extrêmes.
«Cet outil permet de faire du très bon travail qualitatif»,
justifie David. Dans ces moment-là, sortir le vélo risque de
se résumer à tomber malade et à se lasser rapidement de
l’entraînement.
Nicolas complète : «Même si l’on peut travailler le foncier
avec le ski, la marche, le VTT... La préparation foncière route
ne sera pas optimale et on ne peut pas compenser par la
préparation spécifique - intensité ! Le Home-Trainer est inté-
ressant mais on peut difficilement faire plus de 1h, et ces
«1h» (qualitative ou non) ne remplacent par une sortie de
3h en extérieur.»

A chacun ses contraintes.
«Les contraintes scolaires, familiales et météo sont à prendre
en compte dans la préparation de l’athlète.»
Pour illustrer ces propos, Nicolas parle de deux sportifs qui
suivent le programme U19 Racing Team.
«Par exemple, Paul Mesnier (qui habite Mouthe dans le Doubs)
ou un Thomas Garcia (qui habite dans le sud de la France, à
côté de Toulon), ont des conditions météos extrêmes oppo-
sées. Ils doivent s’adapter.»

Se fixer des objectifs.
«En cas d’objectif tôt dans la saison, on peut très bien imagi-
ner que le coureur fasse quelques séances spécifiques durant
les 2-3 semaines précédant l’objectif.
Pour cela le «derrière-scooter» peut être un excellent moyen.
Il se rapprochera des sensations rencontrées en course même
s’il ne pourra pas les remplacer», précise
David. «Un coureur ayant des objectifs plus tardifs devra veil-
ler à garder de la fraîcheur coûte que coûte. Il devra donc ré-
server ce type de séances plus contraignantes aux semaines
précédant ses objectifs. »
Par exemple, cette année le Trophée Louison BOBET Junior

» dossier entrainement

« Réussir son début de saison,
c’est aussi être prêt mentalement. » 	
Nicolas Boisson

les longues heures d’entraînement...
... seront payantes

en début de saison !Quentin Dupont - junior 1

[20]

«Après un bon mois de coupure,
j’ai attaqué ma préparation pour
la saison 2012 le 30 octobre, j’ai
recommencé par un footing de
25 minutes sur l’hippodrome de
St Malo.

J’ai fait de la PPG avec mon
club le dimanche matin on a fait
plusieurs exercices de gainage,
abdominaux, lombaires etc ... on
a aussi travaillé l’explosivité en
montant des marches.

Mes activités principales sont le
vélo deux fois par semaine j’y

Quentin LAFFICHE
«Je trouve ma préparation beaucoup plus
structurée »

ajoute un footing en plus de la
PPG. Avant décembre, j’étais a
une sortie et deux footing.

Je trouve ma préparation beau-
coup plus structurée pour bien
rentrer dans le début de saison
en junior 1.

Je pense faire ma première
course sur une interclub vers
le 20 février sur un petit circuit
d’1 km avec toutes les catégo-
ries représentées, cela risque de
rouler fort !»

Paul MESNIER
«Le ski de fond est une bonne préparation
quand on habite la Franche-Comté»
Paul, junior 1, a cette saison un
nouveau coach, Nicolas BOIS-
SON. Forcément, beaucoup de
changements dans la prépara-
tion hivernale.
Habitant Mouthe, dans le Haut
Doubs, village réputé par sa
froideur et ses pistes de ski de
fond, le Franc-Comtois scolarisé
à Besançon en classe de Termi-
nale S, a pratiqué assidûment le
ski de fond ces derniers temps.
Ce n’est pas pour autant qu’il a
déserté le vélo en pratiquant en
novembre le VTT dans les sous
bois des montagnes autour de
chez lui à la frontière Helvétique,
avant de reprendre sur Besan-
çon les sorties collectives avec
les sportifs de haut-niveau de
son lycée.

Pour rouler par chez lui, lorsque
les routes sont bien enneigées,
le vélo de cyclocross est parfai-
tement adapté. Cela sera le cas
tout au long du mois de janvier,
lui permettant de travailler en
alternance avec le ski de fond,
le rythme cardiaque et l’endu-
rance.
Ajouter à cela, un travail de
PPG global et de gainage tout
au long de l’hiver permettant à
Paul d’être fin prêt en début de
saison.
La reprise en course se fera
début mars avec notamment
un déplacement sur la Louison
Bobet Junior avec la U19 Racing
Team.

[21]

Depuis quand as-tu
attaqué ta préparation
de ta saison route ?
J’ai repris le sport fin
octobre au stage de la
team, après 4 mois de
blessure donc il faut dire
que physiquement je
repartais de loin. Ensuite,
j’ai fait essentiellement
des sorties tranquilles en
VTT jusqu’à fin décembre
avec un peu de gainage et
quelques séances de force.
Et donc j’ai commencé
seulement aujourd’hui (1er
janvier) les entraînements
sur route qui sont pour
le moment basées sur le
foncier.

Qu’as-tu fait cet hiver
en PPG ?
Comme je l’ai dit précé-
demment, j’ai fait essen-
tiellement du VTT comme
préparation hivernal, car
c’est une activité très
ludique qui nécessite de la

technique et du pilotage
ce que j’apprécie. C’est
une activité qui fait travail-
ler l’aérobie et on monte
rapidement en pulsations
ce qui permet aussi de
décrasser le moteur après
quelques mois d’arrêts.
J’ai fait aussi un peu de
gainage et dès que j’ai été
blessé début juillet, j’ai
de suite décidé d’aller à
la piscine pour nager tous
les jours car je ne pouvais
faire aucune activité
nécessitant les muscles
des jambes. Donc de
début juillet à fin août, j’ai
nagé tous les jours 3 kms.
Je n’ai pas fait de course à
pied parce que c’est trop
traumatisant pour les arti-
culations. J’ai eu l’occasion
de faire aussi 2 cyclocross
et je vais encore en faire
2.

Comment vois-tu ta
préparation ?
Je pense que ma prépa-
ration n’est ni parfaite ni
mauvaise, j’ai seulement
dû faire avec certains alé-
as. Bien sûr, je pense que
je suis un peu en retard et
que si j’avais commencé le
foncier sur route il y a 15
jours, cela n’aurait pas été
plus mal mais c’est comme
ça et je pense que je suis
quand même à un niveau
correct à cette période.
Et puis, commencer la
route un peu plus tard
m’a permis de faire plus
de VTT et donc de varier
les plaisirs, c’est moins
lassant. Maintenant je
vais faire un gros bloc de
foncier couplé avec de la
force et puis j’espère être
en forme dès mars, pour
pouvoir être compétitif dès
les premières courses.

Martin GINER
«Je pense que ma préparation n’est ni parfaite, ni mauvaise»

Quand comptes-tu
attaquer ta première
course ?
Je rattaquerai le Samedi
25 février à l’occasion de
la cyclosportive «Specia-
lized Classic Sud Ar-
dèche». C’est une course
de 100kms avec 1300
mètres de dénivelé et un
niveau assez élevé ce qui
permettra de faire un pre-
mier gros déblocage avant
les courses suivantes qui
seront d’abord Charols
le 4 mars et surtout La
Louison Bobet le 11 mars,
1ère course importante de
la saison.
Ensuite, le programme
n’est pas encore complète-
ment finalisé.
J’espère arriver avec un
niveau assez correct pour
bien figurer dès ces pre-
mières courses.

pour aller
plus loin !

Retrouvez d’autres
interviews des

coureurs de la U19
Racing Team sur le
site u19racingteam.fr

mathieu fernandes
l’auvergnat

Mathieu FERNANDES, junior 1 en 2012 est licencié au club de
ECMM, avec son complice, Léo DULIN. Portrait d’un guerrier
Auvergnat.	
Qui es tu ?
Mathieu fernandes Junior 1, j’habite en
Auvergne et je fais mes études au Pôle de
Gueret. Je suis en 1ère ST2S pour devenir
infirmier ou autres.

D’où vient ta passion pour le vélo ?
D’une sortie de vélo que j’avais pris
comme une corvée, j’ai voulu y retourner
le lendemain puis j’ai continué par 2 ou 3
sorties par mois dés que je trouvais de la
compagnie pour rouler, on faisait un peu la
compétition à l’entraînement.

Ton passé sportif ? As tu pratiqué
autre chose que le vélo ?
J’ai pratiqué la plongée pendant quatre ans
mais aucune incidence sportive à propre-
ment dit, donc un pur loisir. J’ai essayé la
boxe : arrêt à cause du peu de motivation
pour les entraînements.

Ta 1ère saison chez les cadets ?
Mon bilan est moyen pour cette première
saison route, j’ai fais quelques résultats
sur 2 ou 3 courses mais rien de vraiment
sérieux. J’ai fait aussi un peu de VTT éga-
lement.

Tes rêves cyclistes ?
Marcher sur les traces de Pierre-Henri
LECUISINIER, intégrer l’Équipe de France,
devenir un bon rouleur (clm) et un bon
sprinteur (la vitesse me plait) …

Tes objectifs en route ?
Mes objectifs sont simples : Championnat
de France ligne+ chrono, chrono des her-
biers, Challenge National de Trélon

Ton club 2012 ?
ECMM, celui de Léo DULIN.

La U19, c’est quoi pour toi ?
Une aide indispensable pour pouvoir pro-
gresser sur tout les plans, une bonne bande
de potes qui vont se tirer mutuellement
vers le haut. Une aventure humaine qui
sera sans doute inoubliable avec des gens
qui m’auront apporté beaucoup, bien plus
que je ne pouvais attendre.

[22]

Mathieu FERNANDES fêtera ses 17 ans
le 24 janvier prochain.

[23]

Dans le prochain numéro
#en stage avec la U19 # dossier nutrition «bien manger
au quotidien» # préparer un chrono #

