

135	UTBM Service communication	l'Est Républicain	25 juin 2016
		Couronne belfortaine	4L Trophy - 4Lectrochoc

UTBM Un équipage de l'université de Sevenans est déjà constitué et équipé pour participer au rallye en février

Des étudiants au 4L Trophy

L'équipe « 4Lectrochoc » est gonflée à bloc, comme les roues de sa Renault 4L. En février 2017, Florian Brunstein, pilote et Valentin Burger, copilote, s'aligneront au départ de la prochaine édition du 4L Trophy. Les deux étudiants ingénieurs, l'un en informatique et l'autre en énergie, ont créé leur association pour pouvoir acquérir leur véhicule et se préparer sereinement au rallye-

raid.

10 000 km

Au programme, 10 000 km, aller-retour, car bien sûr, ils ont envie de ramener la voiture à Sevenans. Deux autres équipages de l'université, de technologies en cours de constitution, devraient aussi participer à l'aventure. Mais déjà, les yeux de Florian et Valentin pétillent en se projetant sur les pistes sud marocaines,

Le 4L Trophy, c'est quoi ?

► Le 4L Trophy, qui fêtera ses 20 ans en 2017, est un rallye-raid humanitaire réservé aux étudiants de 18 à 28 ans. Il part de France (Biarritz en 2017), traverse l'Espagne, fait étape au Maroc pour commencer une course d'orientation en plein désert.

Le côté humain de cette aventure réside dans l'aide humanitaire que gère Desertours, en partenariat avec l'association « Enfants du désert », qui permet de donner les moyens d'étudier dans de bonnes conditions aux enfants marocains. Pour ce faire, chaque équipage ramène diverses fournitures scolaires et sportives dans son véhicule. Les enseignants et les étudiants de l'UTBM qui le souhaitent peuvent déposer des fournitures à l'accueil.

■ Florian et Valentin ont déjà passé de nombreuses heures à préparer leur Renault.

autour des dunes de Merzouga et dans l'Atlas. Le Maroc sauvage, qui sait, imprégnera des souvenirs

impérissables.

Avec un budget estimé à 8 800 €, ils jouent serrés et en appellent aux partena-

riats et aux dons.

Pour les contacter :
4Lectrochoc@gmx.com ou
06 87 66 86 74