

L'Écho

Grandchamp
des Fontaines

des fontaines

N°90

L'agriculture dans le paysage communal

Grande Chasse aux œufs

Samedi 31 mars

Monsieur le Maire et
le Conseil Municipal
vous invitent à 10 h.

Jardins d'Ashton Keynes.

+

Pour les enfants accompagnés de leurs parents

x

- 2 Actualité
4 Retour sur...

Dossier

- 6 L'agriculture dans le paysage communal

Vie de la commune

- 10 Travaux
10 Enfance/Jeunesse
12 Agenda 21
13 Médiathèque
14 Histoire
15 Erdre & Gesvres
16 Vie des associations
23 Bloc-notes

Agenda

Photo de couverture : GAEC de l'Oasis

Prochain magazine municipal : date de dépôt des articles

Les articles et photos des associations devront **PARVENIR EN MAIRIE AVANT LE :**

Lundi 16 avril 2018

Date de parution :
à partir du **lundi 4 juin**

L'Écho des Fontaines est téléchargeable sur :
www.grandchampdesfontaines.fr

- Responsable de la publication : François OUVARD
- Directeur de la publication : Annick PIERS
- Comité de rédaction :
Annick PIERS et la Commission communication
- Crédits Photographiques :
Mairie, associations et CCEG sauf mention
- Distribution :
Services Municipaux et Solidarité-Emploi
- Tirage : 2 400 exemplaires
- Rédactrice, conception graphique et mise en page :
Christine LORIN, Service Communication
- Impression et photographie :
Cartoffset, Vigneux-de-Bretagne, 02 28 01 10 00
- Dépôt légal : à parution

L'Écho des Fontaines est imprimé par Cartoffset, imprimerie disposant de la marque Imprim'vert, s'engageant à réduire les impacts environnementaux liés à l'impression.

10-31-2759 / certifié PEFC
Ce produit est issu de forêts gérées durablement et de sources contrôlées. / pefc-france.org

Édito

Le dossier de ce 90^e *Écho des Fontaines* fait un gros plan sur le monde agricole de notre commune. Vous pourrez y découvrir différents métiers et des témoignages étonnants de ces acteurs indispensables, ainsi que les enjeux aussi bien économiques que sociétaux pour Grandchamp-des-Fontaines.

L'année 2018 est d'ores et déjà bien commencée et les travaux communaux se poursuivent selon le planning prévu. L'agrandissement de la Maison de la Petite enfance est bien avancé pour une livraison début septembre 2018. Actuellement, sont en cours les études concernant la salle de sport multifonctions à Bellevue, l'extension du réseau d'assainissement collectif pour les villages de Curette et La Loeuf, ainsi que la mutualisation de la future station d'épuration avec Erdre et Gesvres. Normalement, les services Techniques et Urbanisme déménageront avant l'été au rez-de-chaussée de l'immeuble privé du Carré de la Forge. Les travaux du lotissement communal, « le Hameau de Bellevue », viennent de débuter dans des conditions pluvieuses. La livraison des parcelles se fera avant l'été. En partenariat avec Erdre et Gesvres, nous poursuivons la concertation pour la liaison douce Grandchamp-des-Fontaines/Treillières qui sera un élément fort dans le programme de déplacement durable sur le territoire.

Le budget 2018 sera voté au mois de mars et, comme je l'avais annoncé lors de la dernière parution du magazine, il n'y aura pas de modification de la fiscalité communale. Nous vous présenterons dans le numéro de juin les différents chiffres et les modalités de la suppression de la taxe d'habitation.

Le Premier Ministre a annoncé l'arrêt du projet d'aéroport de Notre-Dame-des-Landes. Nous, élus, sommes actuellement consultés sur le devenir de ces espaces, mais également sur la dynamique économique de nos territoires. Erdre et Gesvres, le Département et la Région se mobilisent auprès de la préfecture pour faire valoir ces questions essentielles.

Vous avez été très nombreux à m'interroger sur la présence récurrente des gens du voyage au stade de Bellevue. La procédure d'expulsion est complexe et longue et une fois de plus, la négociation en direct a permis leur départ avant l'aboutissement de celle-ci. Nous allons installer des éléments de sécurité complémentaires pour fermer les accès. Dans le cadre du Plan Local Urbanisme intercommunal, nous devons réaliser une aire d'accueil, obligatoire pour les communes de plus de 5 000 habitants. Ce dossier relevant de la compétence d'Erdre et Gesvres, nous réfléchissons à sa mutualisation avec nos voisins de Héric.

Le **vendredi 6 avril à 20 h**, nous vous accueillerons à l'Espace des Cèdres pour **une Réunion publique** afin de vous proposer un temps de présentation et d'échanges sur les réalisations du mandat, et sur les politiques engagées pour les années à venir.

Ce début d'année a été riche en animations municipales et associatives. Un grand merci à tous pour votre mobilisation. L'année ne s'arrête pas là, nous vous attendons toujours aussi nombreux pour les prochains événements (cf Agenda en dernière page du magazine).

Enfin, reprenez dès à présent **Nature en Fête, le 16 juin**, notre traditionnel rendez-vous estival.

François OUVARD
Maire de Grandchamp-des-Fontaines

Festi'jeu 2018

La 14^e édition aura lieu à Grandchamp-des-Fontaines le 26 mai, un festival « sous toutes les couleurs ».

Les services Petite Enfance, Enfance et Animation Jeunesse des communes de Grandchamp-des-Fontaines et Treillières vous invitent à venir passer un moment convivial autour de l'univers du jeu.

Nous vous donnons rendez-vous de 14 h 30 à 20 h pour découvrir les différents pôles conçus pour que toute la famille puisse s'amuser.

En exclusivité cette année, un bar à jeux se déplacera pour vous !

Le **Bar à Jeux Mobile** "La Dinette" est un espace ludique mettant en scène de flegmatiques serveurs dans une ambiance "**Guinguette rétro**". Ils viendront vous servir des **rafraîchissements ludiques** au lieu des habituelles boissons. À la carte, vous pourrez y retrouver des jeux pour tous âges et types de joueurs, accessibles à tous.

L'association Escape at home vous

proposera un **Escape game**. Ce jeu consiste à parvenir à s'échapper d'une pièce dans une durée limitée. Il se pratique en groupe de plusieurs personnes. Les joueurs doivent chercher des indices disséminés dans une pièce, puis les combiner entre eux pour pouvoir avancer dans l'énigme et sortir de la pièce.

Vous y retrouverez aussi l'habituel « **monde des petits** » réservé aux 0-6 ans, avec un coin dédié à la motricité et un espace pour jouer aux pompiers, et aussi des jeux sportifs et des structures gonflables pour toute la famille.

Les organisateurs vous réservent encore beaucoup d'autres surprises tout au long de l'après-midi, avec en plus **un spectacle gratuit pour toute la famille à 19 h** (dans la limite des places disponibles).

> Festi'Jeu 2018 :
Samedi 26 mai de 14 h 30 à 20 h
Complexe des Cent Sillons
Bar/ confiseries – Entrée libre

La Municipalité soutient la lutte contre les frelons asiatiques

Le frelon asiatique a été accidentellement introduit en France en 2004. Redoutable prédateur d'abeilles, il est capable de réduire à néant une ruche en quelques jours. Ses prélèvements sur la faune pollinisatrice peuvent aussi perturber les productions végétales et agir directement sur la biodiversité et les richesses naturelles.

En termes de santé publique, il présente une menace sérieuse pour les personnes sensibles en raison de son mode de défense basé sur une riposte en nombre. Ses nids, qui peuvent se trouver n'importe où, comptent une quantité importante d'individus. C'est cette diversité des supports, conjuguée à un mode d'agression particulièrement violent, qui induit une exposition aux

risques nettement plus importante qu'avec le frelon européen.

En réponse à ce fléau, la Municipalité a signé une convention avec le FDGDON44 (Fédération Départementale des Groupements de Défense des Organismes Nuisibles) et Prophy Végétal pour intervenir dans la destruction des nids.

Le coût d'intervention sur une propriété privée est pris en charge par la commune à hauteur de 50 %, dans la limite de 200 €. Les tarifs varient en fonction de la difficulté de l'intervention.

Si vous constatez la présence d'un nid sur votre propriété, merci de contacter la Mairie qui vous indiquera la marche à suivre pour en être débarrassé.

> Une des dernière intervention du FDGDON dans le lotissement du Perray où il a fallu une nacelle.

L'Opération Toutes Pompes Dehors

Du 26 mars au 7 avril, vous aurez l'occasion de donner les chaussures que vous ne portez plus pour permettre à des jeunes, atteints du cancer ou de la leucémie et suivis au CHU de Nantes, de partir en séjour d'été.

En 2017, l'opération avait battu des records. 78,6 tonnes de chaussures avaient été données dans les 1 000 points de collecte en région Pays de la Loire et dans les départements voisins, soit une augmentation de + 20 % par rapport à l'année précédente. Cela a représenté un total de 235 000 paires de chaussures récoltées pour un montant de 34 600 € versés par Le Relais, ce qui a permis de financer le séjour été 2017 dans le Vercors.

Comment procéder ?

L'opération consiste à collecter auprès de la population des chaussures qui ne sont plus portées, mais qui sont encore portables. Celles-ci sont ensuite rachetées par le Relais Atlantique, entreprise de réinsertion du groupe Emmaüs, qui se charge de les trier et de les redistribuer. Ainsi, le montant de cette transaction est destiné intégralement au financement du voyage.

Quelles chaussures donner ?

Les chaussures collectées doivent être

propres, portables et conditionnées, de préférence, dans des sacs en plastique, ou attachées ensemble pour être ensuite ramassées. Les boîtes à chaussures sont à proscrire.

Les points de collecte

Plusieurs points sont à votre disposition sur la commune :

- le hall de la Mairie ;
- l'école de La Futaie ;
- l'école Robert-Desnos ;
- l'école Saint-Joseph ;
- l'Accueil périscolaire et de loisirs Les Farfadets ;
- le Service Animation Jeunesse.

Nous comptons sur votre générosité pour que, cette année encore, le financement du séjour d'été 2018 soit assuré.

> Pour tout renseignement :
sur Grandchamp-des-Fontaines
Marielle NOBLET-BOUGOUIN
Tél. : 06 16 96 15 74
Site Internet : www.aopanantes.fr

Assainissement collectif en étude : La Loeuf et Curette

Dans le cadre de l'extention du réseau d'assainissement communal et la réalisation de celui de la Noë des Puits, c'est au tour des villages de La Loeuf et Curette d'être desservis en assainissement collectif.

Les études de faisabilité se feront sur l'année avec des travaux à suivre.

Si vous habitez ce secteur et souhaitez faire une réhabilitation de votre **assainissement individuel**, merci de prendre contact avec les services techniques de la Mairie afin d'analyser votre projet et de prendre les meilleures décisions.

Chasse aux œufs

Pour les petits et les grands, le rendez-vous est fixé le samedi 31 mars à 10 h dans les Jardins d'Ashton Keynes pour une grande aventure chocolatée. Les enfants devront être accompagnés de leurs parents. Avis aux amateurs et surtout aux gourmands !

Réunion publique

La Municipalité vous propose un temps de présentation et d'échanges sur les réalisations du mandat, et sur les politiques engagées pour les années à venir.

Rendez-vous le **vendredi 6 avril à 20 h** à l'Espace des Cèdres. Entrée libre.

Bourse aux livres et vente de plants

L'OMCS vous propose des livres sortis du stock de la Médiathèque à des prix très attractifs, ainsi qu'une vente de plants pour vos parterres de fleurs et vos potagers : **dimanche 22 avril** toute la journée, sous la halle du centre-bourg, lors du vide-grenier organisé par l'AEPG.

Portes ouvertes

École de la Futaie : vendredi 20 avril, de 17 h 30 à 18 h 30.

École Robert-Desnos : vendredi 18 mai, de 16 h à 18 h.

Collecte sacs jaunes

Depuis janvier, les sacs jaunes sont collectés en même temps que les ordures ménagères. Se référer au calendrier que vous avez reçu du service gestion des déchets de la Communauté de Communes ou se connecter sur le site www.cceg.fr

Dépôt ferraille

Depuis janvier, les dépôts de ferraille sont acceptés tous les jours à la déchetterie pendant les heures d'ouverture.

. Lundi, mercredi, jeudi, vendredi :
9 h - 12 h / 14 h - 17 h

. Mardi : 14 h - 17 h

. Samedi : 9 h - 17 h

Horaires d'été à partir du 26/03 avec fermeture à 18 h au lieu de 17 h.

Retour sur...

Le Téléthon : 3 300 € de dons

Le dîner

Un repas « tartiflette et dessert Guerlais », proposé le vendredi soir dans le Complexe culturel en a fait saliver plus d'un ! Cette formule inédite sera sans doute reconduite l'année prochaine.

Un défi sportif

La Nuit du badminton, organisée par le club, a sensibilisé les plus comme les moins sportifs en participant à ce moment convivial et surtout utile pour la bonne cause.

Quand la musique est bonne !

Les participants au défi sportif pouvaient s'échauffer au rythme de la danse cubaine proposée par l'association YAKADANSÉ.

Ses adhérents étaient venus nombreux pour proposer des démonstrations. Leur énergie était vraiment contagieuse !

Le samedi matin

Place aux ventes d'huîtres, de gâteaux et de brioches avec l'arrivée des marcheurs et des cavaliers qui s'étaient donné rendez-vous dans le centre-bourg.

© Jean-Paul DAVID

Le repas des Aînés

Pour le traditionnel repas de fin d'année offert par la Municipalité et le Comité des fêtes, ils étaient près de 120 à s'être inscrits. Accueillis par M. Le Maire et le Conseil municipal, ce fut un moment gourmand et festif, toujours très apprécié de nos Aînés.

Le marché de Noël

© Jean-Paul DAVID

Grâce à une météo clémente, les balades en calèche ont eu un vif succès auprès des enfants, qui ensuite ne voulaient surtout pas manquer le Père Noël !

L'Espace de Cèdres était, quant à lui, réservé aux produits équitables et objets de décoration.

La cérémonie des vœux

Ce fut l'occasion de présenter les projets 2018 de la commune et du territoire, mais également de mettre à l'honneur le travail réalisé depuis deux ans par le Conseil Municipal Enfants.

> La Communauté de Communes, invitée à cette cérémonie, était représentée par Philippe EUZÉNAT, Vice-président, qui présenta les projets du territoire.

> Les jeunes du CME ont reçu l'écharpe tricolore et des confiseries pour saluer et remercier leur engagement depuis deux ans.

> Christine BURCKEL, Adjointe à la Culture, Jean-Pierre COASNE, Marthe ROUGIEUX et François OUVRARD, Maire, lors du vernissage.

L'exposition Couleurs en hiver

Les deux invités d'honneur, Marthe ROUGIEUX, créatrice d'enluminures, et Jean-Pierre COASNE, linogreveur, ont été les parrains d'une belle exposition. Ce sont plus de 150 oeuvres qui ont été présentées aux visiteurs pendant 4 jours.

> Nos deux artistes se sont prêtés au jeu de la démonstration. Avec beaucoup de pédagogie, les petits comme les grands ont été épatés et séduits.

Une animation plutôt sanglante proposée par la Médiathèque !

Une « Murder Party »

À l'image d'un cluedo géant, une scène de crime était à élucider. Les nombreux participants se sont mis dans la peau d'un véritable enquêteur de la police judiciaire.

> Avec la scène du crime, les indices et les interrogatoires, tous les éléments étaient réunis pour découvrir le coupable.

L'atelier couture

L'atelier DD du 10 février proposait un atelier couture zéro déchet à partir de vieux tissus afin de créer des lingettes démaquillantes et des sacs àovac. Un atelier particulièrement apprécié des participantes.

L'agriculture dans le paysage communal

Les terres agricoles sur la commune représentent 62% de sa superficie totale, soit 2 100 ha exploités.

Le monde agricole est souvent peu connu. Au travers de portraits, nous avons voulu présenter 4 exploitations différentes dans leur mode de fonctionnement. Néanmoins, elles suivent toutes le même objectif : la qualité du produit et le bien-être des animaux, quand ils en ont.

Majoritairement laitières avec, depuis 15 ans, une population agricole plutôt jeune, les exploitations agricoles de la commune se sont restructurées de manière importante sous forme de GAEC

(Groupement agricole d'exploitation en commun). Elles privilégient le mode de production conventionnel. En effet, très peu d'entre elles se sont lancées dans la vente directe et une seule produit bio.

La Caverne aux plantes Entretien avec Nicolas MOREAU

Nicolas a été baigné dans les plantes dès son enfance avec ses parents propriétaires de la pépinière spécialisée en sapins de Noël. Après le collège, il choisit des études d'aménagement paysagé et passe son BEP, son BAC et son BTS avec succès. Il trouve un emploi de salarié mais garde toujours en tête l'idée de se mettre à son compte. L'opportunité se présentera au bout de 5 ans, lorsque l'entreprise de son patron mettra la clé sous la porte. L'affaire de ses parents existe et ils souhaitent passer la main. Nicolas la reprend avec son épouse en 2010 et commence à agrandir la surface de sapins. Parallèlement, il crée son activité de paysagiste qui emploie à ce jour 5 salariés. Les deux sociétés sont complémentaires puisqu'en création paysagiste, on a besoin d'arbres d'ornement et d'arbustes qui seront cultivés sur place.

Nicolas ouvre la pépinière au public au printemps 2012. Les jeunes sapins sont achetées à un pépiniériste du centre de la France pour être plantées ici à l'aide d'une machine.

En règle générale, il faudra 4 à 5 ans à un Épicéa pour être commercialisé, 7 ans pour un Nordmann et 7 ans également pour un Nobilis qui regroupe les deux qualités majeures des deux premiers : il ne perd pas ses aiguilles comme le Nordmann et il est odorant comme l'Épicéa. En contrepartie, son prix est légèrement supérieur.

Nicolas souhaite avant tout donner libre choix aux clients et surtout proposer un large panel de sapins fraîchement coupés. Son circuit de distribution est avant tout la vente directe, mais désormais beaucoup d'associations d'écoles primaires, du territoire et d'un peu plus loin, s'approvisionnent chez lui pour leurs ventes de sapins de Noël.

Au fil des années, Nicolas a développé l'activité en la diversifiant. En effet, la vente de sapins étant très saisonnière, il s'est lancé dans les plants de légumes semés ici, d'aromatiques, les arbres fruitiers, les vivaces, les graminées et même les bambous pour pouvoir lisser ses ventes sur les quatre saisons. Désormais, sa gamme est très variée et sa caverne est ouverte au public toute la semaine.

> Une des serres de la pépinière regroupant les arbustes d'ornement.

Quelques chiffres

- 19 exploitations agricoles
- 45 exploitants et salariés environ (soit un peu de plus de 2 actifs/exploitation en moyenne)
- 8 installations entre 2004 et 2014, la grande majorité au sein de GAEC (à l'exception des équins et pépiniéristes)

Les types de production :

- 9 exploitations laitières
- 3 bovins mixtes (lait + viande)
- 1 volaille bio
- 2 équins
- 2 horticultures + pépiniéristes

L'élevage équin est apparu tandis que la production d'ovins, l'arboriculture et le maraîchage ont disparu de la commune. Sur le créneau bio, une nouvelle exploitation devrait se lancer prochainement.

- Nombre de co-exploitants : 2 (avec son épouse)
- Nombre de salariés : 5 (pour l'activité paysagiste)
- Superficie de l'exploitation : 3 ha
- Date de reprise de l'activité : 2010
- Type de production :
 - Sapin de Noël (Norman, Épicéa, Nobilis) : 4 000/an ;
 - Plantes pour aménagement de jardin (arbustes, haies, vivaces) ;
 - Plants en godets (légumes, aromatiques, vivaces) ;
 - Fruitières.

Vous y trouverez dès ce printemps tous les plants pour votre potager : salades, choux, courgettes, concombres, aubergines, potirons... Et aussi tout ce qui est nécessaire pour pailler et agrémenter vos parterres de fleurs.

Pour augmenter sa visibilité, La Caverne aux plantes fera **une porte ouverte du vendredi 27 au dimanche 29 avril** avec des promotions et une tombola.

> Nicolas présente ses 3 essences de sapins : l'Épicéa, le Nobilis et le Nordmann.

Marie-Claire a vécu toute son enfance à la ferme de ses parents avec ses deux frères. Pour suivre la tradition, ses frères se sont lancés dans une formation agricole. Ses parents créeront le GAEC avec Jean-Pierre, son frère aîné, en 1988. Pensant qu'il n'y avait plus de place pour elle, Marie-Claire a choisi de poursuivre ses études, d'abord littéraires puis de droit. Très rapidement, elle s'est rendu compte que la ferme lui manquait. Elle arrête la fac de droit et entame un Bac Pro agricole. Le calendrier jouera en sa faveur. C'est à la fin de ses études que son père prendra sa retraite. Elle est fin prête pour prendre la relève en 1992. Son second frère, Michel, quant à lui, arrivera au GAEC en 1999, à la retraite de leur maman.

Le GAEC, constitué de 3 personnes depuis sa création, a connu de grandes évolutions avec des reprises de terres agricoles d'exploitations laitières. Aujourd'hui, le GAEC de l'Étang compte 260 hectares, avec une production spécialisée en vaches laitières. Marie-Claire est la spécialiste de la traite, aidée de son apprenti, ses frères s'occupant des cultures et des fourrages. Avec 160 vaches à traire deux fois par jour, sa journée commence dès 5 heures du matin. La ferme dispose d'une salle de traite rotative où les bêtes se positionnent dans chaque box. Mais ici pas de robot, tout est fait manuellement : nettoyage des trayons, pose de manchons trayeurs. Un système de pulsation et de vide adapté permet alors de récolter le lait jusqu'au tank. Matin et soir, Marie-Claire consacre jusqu'à 2 heures de son temps à la traite puis au nettoyage des équipements et de l'étable.

L'exploitation produit toute la nourriture pour le troupeau, fourrage, céréales, et dispose de tout le matériel courant. Comme le précise Marie-Claire : « **La plupart des éleveurs s'adressent à la CUMA pour avoir recours au gros matériel, comme les ensileuses dont nous n'avons besoin que ponctuellement dans l'année. Les investissements d'une exploitation sont déjà tellement énormes que nous faisons attention à toutes les dépenses. L'agriculteur d'aujourd'hui doit être un gestionnaire avant tout : savoir calculer le coût alimentaire**

par animal, respecter les normes de qualité, les règles de traçabilité, mais savoir aussi apporter les premiers soins afin de réduire les coûts vétérinaires ». Marie-Claire n'en est pas à sa première intraveineuse et son premier vêlage. Quand tout se passe bien, c'est pour elle une grande satisfaction. Elle est très fière de sa nurserie.

En termes d'innovation, l'exploitation dispose d'un système de distribution d'eau dans les champs par oléoduc. L'eau circule dans les tuyaux pour desservir toutes les parcelles de pâturage. Elle se remplit dans les bacs automatiquement dès que le niveau baisse. Inutile ainsi de surveiller les abreuvoirs. Les bâtiments sont équipés d'un dispositif de 1000 m² de panneaux photovoltaïques qui produisent de l'électricité destinée à la revente depuis 2010. Mais en termes de rentabilité, le dispositif deviendra plus intéressant à la fin des prêts bancaires.

Marie-Claire est totalement investie dans son travail et y consacre entre 50 et 70 h par semaine en fonction des saisons.

- Nombre de co-exploitants : 3 (avec ses frères : Jean-Pierre et Michel)
- Nombre de salariés : 1 apprenti
- Superficie de l'exploitation : 260 ha
- Date de création du GAEC : 1988
- Marie-Claire s'associe en 1992
- Type de production : bovin laitier
- Taille du cheptel : 160 vaches + 120 génisses
- Production de lait : 1,2 millions de litres/an

À part 2 week-ends sur 3 de repos, elle s'accorde très peu de vacances. Et financièrement, il serait difficile d'embaucher, ce qui la désole lorsqu'elle voit passer de bons stagiaires. Elle attache beaucoup d'importance au bien-être de l'animal, aux soins apportés et à la qualité nutritionnelle de la production laitière. Durant l'hiver, son exploitation permet de garder au chaud l'intégralité du troupeau à l'intérieur des bâtiments. Dès le mois de février, si la portance du terrain est correcte, les animaux sortent prendre l'air 2 à 3 heures par jour.

Pour l'avenir, elle et ses frères espèrent juste qu'ils trouveront des repreneurs à leur départ en retraite car personne de la famille ne veut prendre la relève. « **Le métier est passionnant, mais dur physiquement et non rémunéré à sa juste valeur** » confirme-t-elle.

Marie-Claire profite du magazine pour passer un message : « **La majorité des éleveurs font du bon travail. Ils aiment leurs animaux et ne sont pas là pour embêter les riverains ni les voitures sur les routes. Merci d'avoir un œil bienveillant sur eux** ».

> À l'heure de la traite, c'est 160 vaches qui entrent dans le manège les unes après les autres, que Marie-Claire équipe au fur et à mesure.

Après un BEP agricole, quelques petits boulots et son retour de l'armée, il reprend l'exploitation de ses parents en 1992, avec 25 vaches laitières pour une production de 190 000 litres/an. Il attendra 2005 pour créer le GAEC avec Samuel, puis en 2008 avec Patrice, avec à chaque fois une reprise d'une ferme et ses terres.

> De gauche à droite : Bruno et ses 2 associés, Samuel et Patrice.

Sur Grandchamp-des-Fontaines, ils ont été les 2^e à investir dans deux robots de traite en 2017. Une vraie révolution pour les bêtes comme pour les hommes : les vaches viennent à la traite quand elles le désirent. Un système à la demande, en somme ! L'agriculteur réalise un travail de surveillance sans aucune

manipulation sur les bovins. Le robot nettoie le pis, aspire le lait et fait les premières analyses.

Comme en amont l'éleveur rentre sur l'ordinateur l'état de santé du bovin, avec le numéro d'identification détecté à l'entrée de la machine, le lait est automatiquement dispatché selon plusieurs cas de figure :

- Si l'analyse est correcte, le lait suit le circuit normal directement dans le tank ;
- Si l'analyse est correcte et que la vache vient de mettre bas, le lait sera réservé à son petit ;
- Si l'analyse n'est pas conforme à la législation ou si la vache est sous traitements médicamenteux, le lait sera rejeté.

Après la traite, le robot applique sur les trayons une lotion hydratante et antiseptique pour éviter toute intrusion de bactéries. Et pendant tout ce temps-là, Madame la vache a aussi pu s'alimenter.

« Elle a eu une petite ration de bonbons », comme aime dire Bruno. À l'avant du robot, une dose d'alimentation lui est proposée en même temps que la traite. Selon ses statistiques : **« Les vaches vont, en moyenne, entre 1,5 fois et 4 fois par jour dans le robot, ouvert nuit et jour. Les files d'attente existent de temps en temps, uniquement lorsque le système se met en auto-nettoyage. Les vaches vivent ici en toute autonomie. Après la traite, l'hiver sous le hangar, elles vont où bon leur semble : manger de l'ensilage, se faire gratter le dos ou se mettre sur la paille... L'été, elles rentrent et sortent, guidées par un circuit d'aller-retour, sur un espace de pâturage adjacent »**.

Pour nos trois agriculteurs, cette technique de traite, bien que coûteuse, apporte un réel confort de travail. **« Le grand avantage est de ne plus avoir de contraintes horaires. Nous avons ainsi allégé notre charge de travail »**, précise Bruno. Ils peuvent s'accorder chacun 2 week-end sur 3 (hors période de pointe) et quatre semaines de congés sur l'année. Ils sont également très investis dans les associations

> Je m'appelle Juno, le petit robot, et je repousse l'ensilage devant le bétail.

- Nombre de co-exploitants : 3 (avec Samuel CADIOU et Patrice HURTAUD)
- Nombre de salariés : 1 avec la CUMA
- Superficie de l'exploitation : 180 ha
- Date de création du GAEC : 2005
- Type de production : bovin laitier (80%), céréales (10%), bovin viande en vente directe (5%), panneaux solaires (5%)
- Taille du cheptel : 120 vaches + 115 génisses
- Production de lait : 1,2 millions de litres/an

locales. Bruno est président de la CUMA (Coopérative d'utilisation de matériel agricole) et également de l'association des agriculteurs de la Communauté de Communes d'Erdre & Gesvres.

Ils ont tous les trois un rôle bien précis sur l'exploitation. Samuel s'occupe davantage du troupeau, Patrice de la gestion des cultures et Bruno de la vente directe, bien que cette activité soit sur le point d'être abandonnée car elle demande beaucoup de fourrage. Ils suivent aussi ensemble la comptabilité et la trésorerie.

Malgré cette petite révolution dans la façon de travailler, ils subissent comme tous les autres exploitants laitiers les mêmes difficultés financières et un manque de rémunération flagrant. Ils ont fait de gros investissements et les contraintes environnementales font augmenter les coûts de production.

Cependant, pour être en phase avec leurs convictions, ils achètent une alimentation au Label Bleu/Blanc/Cœur à base de colza, soja et lin en concentrés azotés. Sinon, toute la production d'aliments dits « grossiers » (herbe, maïs, blé) vient de l'exploitation. Une partie de celle-ci part à la vente et revient partiellement en concentrés. Ainsi, la boucle est bouclée. Pour l'avenir, leur souhait serait de conserver un maximum de terres, dans le respect du PLUi et du PEAN. Ils ont déjà connu une suppression dernièrement avec l'agrandissement du parc d'activités Érette-Grand'Haie, où 25 ha leur ont été retirés. Les compensations proposées n'ont pas été à la hauteur de leurs espérances.

Comme projet, ils voudraient proposer au public des portes ouvertes pour montrer leur exploitation et leurs robots. C'est à l'étude. À suivre donc !

> Madame la vache entre dans l'enclos du robot de traite. Un système de bras passe sous son ventre et se met en marche pour le nettoyage du pis. Une fois fait, la traite et les premières analyses peuvent commencer. Pendant ce temps, elle s'alimente. À la fin de la traite, les portes s'ouvrent automatiquement.

Marie ILLEGEMS est originaire de Piriac-sur-Mer. Sa passion des chevaux l'amène à passer sa licence de cavalière, tout en menant des études de pharmacienne.

Pendant un an à Chantilly, elle est cavalière d'entraînement : « **J'étais dénommée Assistant 1^{er} Garçon. J'avais la responsabilité de plusieurs chevaux pour lesquels j'apportais les soins nécessaires et la surveillance** ».

En septembre 2008, elle revient à Piriac-sur-Mer pour travailler à la pharmacie. En parallèle, elle achète le haras de Grandchamp-des-Fontaines et s'organise pour faire les deux activités. Progressivement, elle diminue ses jours de présence à la pharmacie pour se consacrer, fin 2013, exclusivement au haras.

Après quatre années d'élevage pur-sang de haute qualité, le Haras des Embruns est reconnu du monde professionnel. Les soins apportés aux chevaux de course sont particulièrement pointus.

L'élevage des chevaux de course

Les poulinières, des juments destinées à la reproduction, arrivent au Haras des Embruns après leur carrière sportive. Elles nécessitent une alimentation et des attentions spécifiques du fait de la gestation. Comme nous l'explique Marie : « **Si toute jument est susceptible de se reproduire, une poulinière doit posséder un certain nombre de qualités afin de maximiser les chances d'obtenir un poulain répondant aux attentes de l'éleveur. Les origines, la morphologie ainsi que le tempérament sont des éléments notables dans le choix de mise à la reproduction d'une jument** ».

Les critères relatifs à la performance

sportive sont également étudiés en fonction de l'orientation de l'élevage. Le choix de l'étalon reste aussi primordial. Marie sélectionne le pedigree sur catalogue et se déplace aussi dans les haras pour voir et étudier le comportement du prétendant. Le coût d'une saillie peut varier de 500 € à 20 000 € selon l'ensemble des critères, le coût moyen se situant autour de 5 000 €. Marie apporte ses conseils mais le choix final incombe toujours au propriétaire de la poulinière.

Les poulains issus de ces croisements sont élevés et préparés au Haras jusqu'à leur deuxième année. Le haras des Embruns leur offre un manège et une piste de marche de 1000 m pour leur apprentissage. Leurs propriétaires peuvent choisir de les garder et de les faire courir. Sinon, ils sont vendus dans des ventes aux enchères ou des ventes appelées « vente de yearlings ». Le « top prize » d'un poulain de cette gamme vendu à Deauville au mois d'août peut s'élever à 1 million d'euros.

Le monde du cheval de course est un monde de passionnés. Marie accorde beaucoup d'intérêt à la qualité du travail. Elle ne souhaite pas développer son activité à outrance. « **Je suis une perfectionniste. J'ai choisi le qualitatif au quantitatif. Je soigne mes chevaux par homéopathie car aucune substance ne doit perturber l'organisme de l'animal. Lors des courses, nous sommes à tolérance zéro lors des tests d'antidopage. Si le cheval doit impérativement suivre un traitement, il faut attendre 1 à 3 semaines pour que le médicament soit éliminé en totalité** », précise Marie. La carrière d'un cheval de course s'arrête en moyenne au bout de 6 ans. La poulinière, arrivée au haras, y passera environ une quinzaine d'années, à raison d'un poulain par an. Ensuite, Marie lui cherche un pré pour sa retraite, en évitant le plus possible la boucherie.

Jamais, elle n'aurait pensé que l'activité aurait été aussi dure : « **Parce que la nature est dure. Parce que notre outil de travail est un animal vivant avec ses finesses, ses problèmes de santé, des accidents de naissances parfois. La perte d'un poulain n'est pas que financière, elle est aussi morale** », précise Marie. Cependant, elle reste et

> *Le dernier poulain né au Haras des Embruns n'a que 3 jours et n'est pas encore baptisé.*

- Nombre de co-exploitants : 1
- Nombre de salariés : 4
- Superficie de l'exploitation : 36 ha de prairies clôturées de lisses bois sécurisées
- Date de création de la société : 2009
- Équipement : 40 box + 1 hangar à fourrage + 1 manège (piste de marche)
- Type d'activité :
 - Élevage de chevaux pur-sang anglais : 20 poulinières (dont 6 lui appartiennent, les autres en pension) et 15 poulains ;
 - Chevaux de course au repos ou en convalescence : entre 5 et 10 chevaux ;
 - Accueil temporaire : 20 juments en période de gestation pour la mise bas ;
 - Préparation aux ventes de yearlings.

restera toujours émerveillée devant une naissance.

Aujourd'hui, elle aspire à continuer ainsi en se focalisant sur la qualité du travail pour sélectionner de mieux en mieux les reproducteurs et gagner encore plus de belles courses. « **Il faut suivre ses passions, se donner la peine, les moyens et travailler dur pour y arriver** », telle est sa devise.

La parole donnée à l'élu

Didier DAVAL
Conseiller municipal délégué à l'agriculture mais aussi exploitant agricole

« *La commune a la chance d'avoir une population agricole plutôt jeune, tournée essentiellement vers la production laitière. C'est une belle profession dont l'avenir n'est pas assuré car les fluctuations du prix du lait et de la viande fragilisent la pérennité et la reprise des installations par des jeunes désireux de s'installer.*

Une prise de conscience nationale de cette fragilité a permis de mettre en place plusieurs mesures. Dès 2009, la réflexion a porté sur l'élaboration d'un PEAN appliqué depuis 2014. Lié à l'environnement, il garantit l'avenir du métier en gelant les constructions et en permettant de reconquérir des terres en friches ou délaissées. Le prochain PLUi évitera aux villages de s'étaler. Enfin, la collectivité assure chaque année l'entretien des chemins ruraux. C'est un métier difficile qu'on fait malgré tout avec passion ».

*PEAN : Périmètre de protection d'Espaces Agricoles et Naturels

Vie de la commune

Travaux

La Maison de la Petite Enfance s'agrandit

▲ 15 décembre
Le nouvel espace « nuit » à l'extrémité nord du bâtiment.

▼ 5 février
Réalisation de la dalle béton pour les salles d'activités.

▲ 19 février
Montage de l'ossature bois.

Le Carré de la Forge

▲ 20 novembre
La couverture se termine.

◀ 26 janvier
Réalisation du premier enduit extérieur.

Effacement de réseaux

▲ Suppression des poteaux
Le réseau électrique et téléphonique va être enfoui le long de la rue de Curette. L'éclairage sera remis avec un nouveau mobilier.

Enfance/Jeunesse

> Relais Assistantes Maternelles Le spectacle de fin d'année

Organisé par le Relais Assistantes Maternelles et le Multi-Accueil, le spectacle de fin d'année a eu lieu vendredi 15 décembre. Pour la première fois, l'événement se passait dans le Complexe culturel des Cent Sillons, adapté pour recevoir la Compagnie Barnabé et son spectacle « Euréka ». Dans une atmosphère futuriste, le large décor, les sons et lumières ont captivé les tout-petits.

À l'issue du spectacle, les enfants ont eu la surprise de rencontrer le Père Noël venu distribuer des chocolats et faire des photos souvenir pendant le goûter.

> ALSH des Farfadets

À noter sur vos agendas !

Les Portes ouvertes

Samedi 19 mai de 10 h à 12 h

Les animateurs et la directrice vous présenteront les services périscolaires, restauration scolaire, Accueil de Loisirs et Temps d'Activités Périscolaires. Parents et enfants pourront visiter les différents lieux d'accueil et échanger avec les professionnels pour mieux préparer la rentrée prochaine.

Le périscolaire et le restaurant scolaire des écoles Robert-Desnos et Saint-Joseph, ainsi que l'Accueil de Loisirs des mercredis et des vacances se situent aux Farfadets, 10 rue des Cent Sillons. Les enfants scolarisés à l'école de la Futaie pourront visiter leur restaurant scolaire et le périscolaire au 5 rue de la Futaie.

L'entrée est libre, ouverte à tous.

> Service Animation Jeunesse Séjours été 2018

La préparation, c'est parti !

Les jeunes présents à la dernière réunion se sont projetés sur les vacances d'été et la mise en place éventuelle de leurs séjours, tout en respectant les contraintes données par les animateurs (dates, lieux, nombre de jeunes).

Trois projets de séjours sont étudiés. Voici les détails connus :

- Du lundi 16 au samedi 20 juillet, séjour 11/17 ans FLIP (Festival Ludique International de Parthenay),
- Du lundi 20 au vendredi 24 août, séjour spécial 11/14 ans,
- Du 27 au 29 août : bivouac (à définir) pour les 11/17 ans

Pour ces séjours, **des actions d'auto-financement** auront lieu :

- Dimanche 18 mars et samedi 19 mai : livraison de viennoiseries/baguettes,
- Samedi 26 mai : bar/pâtisseries de Festi'Jeu,
- Dimanche 27 mai : vente de roses pour la fête des Mères,
- Samedi 16 juin : Vente de crêpes à Nature en Fête.

Si votre enfant veut se joindre à un groupe, il peut venir à la préparation au SAJ :

- Pour le mini-camp de juillet : vendredi 2 mars, de 11 h à 12 h 30 ;

Les vacances de printemps

Du 26 avril au 13 mai

(Fermeture les 30/04, 01/05, 08/05, 10/05 et 11/05)

Sur le thème «au plus près de la nature» Inscriptions jusqu'au dimanche 8 avril sur le portail famille.

Les vacances d'été

Du 9 juillet au 31 août

(Fermeture le 15/08)

Les programmes d'activités seront distribués dans les cartables des enfants et disponibles sur le site Internet dès le début du mois de juin.

Les inscriptions sont possibles en journée, demi-journée matin (avec le repas) et demi-journée après-midi (sans le repas).

> Bivouac 2017 à Paimboeuf.

- Pour le mini-camp d'août : mardi 27 février, de 10 h 30 à 12 h 30 ;
- Pour le bivouac d'août : jeudi 8 mars, de 10 h 30 à 12 h 30.

Un autre séjour (sans autofinancement) sera proposé :

- Les 10 et 11 juillet : bivouac Abbaretz pour les 11/14 ans

Inscription SAJ été 2018 pour les enfants nés en 2007

Vous pouvez dès à présent inscrire votre enfant. Il suffit de remplir le dossier Famille et la Fiche complémentaire du SAJ, disponibles en Mairie ou au SAJ et aussi téléchargeables sur le site Internet de la Mairie. Le programme complet des vacances d'été sortira début juin.

> Contact :

Service Animation Jeunesse
1, bis rue de Jarlan
Tél. 02 40 77 15 80

Courriel : animationjeunesse@grandchampdesfontaines.fr

Les séjours été

au Parc de Branféré (56 - Le Guerno)

- 12 places pour les 6-8 ans (scolarisés du CP au CE2 en 2017/2018) du 9 au 13 juillet 2018 ;

- 12 places pour les 9-12 ans (scolarisés du CE2 à la 6^e en 2017/2018) du 16 au 20 juillet 2018.

Le programme sera distribué début juin. Inscriptions le mercredi 13 juin de 13 h 30 à 18 h 30 par ordre d'arrivée, avec priorité aux enfants n'ayant pas fait le séjour lors de l'été 2017.

Nouveau...

... sur la commune

TMS Solutions

Si vous cherchez une solution de transport sur mesure pour vos rendez-vous personnels, professionnels, un capitaine de soirée, un retour de match ou de concert, un transport d'enfants intra ou extra scolaire, William et Mickaël sont à votre disposition et vous garantissent le respect des horaires, la sécurité et une tarification basse. Une solution qui enchantera aussi tous les parents soucieux des retours de soirées de leurs jeunes.

> TMS Solutions 24h/24 - 7j/7
Nord Loire : William PELLERIN
07 68 79 99 84

Sud Loire : Mickaël PRIGENT
07 68 54 83 63

Courriel : tmssolutions44@gmail.com

Traiteur à domicile

Pour vos soirées, Cyril SALA vous propose des plats uniques préparés sous vos yeux : paëlla, jambalaya, piccata romana, fideuà, couscous, rougail de saucisse, rigatonis ...

> Contact :

Cyril SALA : 06 88 02 04 04
Courriel : regalezvosinvites@gmail.com
www.regalezvosinvites.com

Agenda 21

Le Programme Seniors 2018 : 3^e édition

Le cycle 1 a déjà commencé

En février, vous avez pu participer à l'atelier calligraphie hébraïque proposé par un artiste peintre. Voici la suite :

En mars

• la **Journée de l'Audition**, le jeudi 8 mars de 9 h 30 à 18 h, durant laquelle il sera possible de faire des tests auditifs proposés par un audioprothésiste à l'Espace des Cèdres. Une documentation sur le thème de l'audition sera à votre disposition. Tests gratuits, sur inscription.
Clôture des inscriptions le 1^{er} mars.

En avril

• une **Conférence nutrition**, le jeudi

12 avril de 14 h à 16 h, à l'Espace des Cèdres, où une dététicienne animera un débat autour de l'évolution des besoins nutritionnels après 60 ans et des idées reçues.
Clôture des inscriptions le 5 avril.

En mai

• un atelier « Bien gérer son stress » le mardi 15 mai de 10 h à 12 h à l'Espace des Frênes, où une professionnelle proposera un moment de détente pour apprendre à mieux gérer ses émotions.
Clôture des inscriptions le 9 mai.

En juin

• un atelier **Art floral** sur le thème de l'été viendra clôturer ce premier cycle d'activités, le jeudi 14 juin de 9 h 30 à

© Fotolia - Photographes.eu

11 h 30 à l'Espace des Frênes.
Clôture des inscriptions le 7 juin.
Les seniors auront ensuite deux mois de pause estivale en juillet et août, pour repartir en forme avec le deuxième cycle en septembre qui sera communiqué dans le magazine de la rentrée.

> Ateliers gratuits, ouverts à partir de 60 ans.

Renseignements et inscriptions en Mairie au 02 40 77 13 26

ou par courriel :

agenda21@grandchampdesfontaines.fr

Deux matinées DD vous attendent !

Vous souhaitez être un consommateur responsable ou tout simplement curieux ? Venez apprendre et partager des trucs et astuces pour agir au quotidien.

Cuisine anti-gaspi

Toutes les astuces culinaires vous seront données pour préparer un menu à partir d'un panier de saison. Proposé par l'association Pomme & Sens, cet atelier répondra à vos questions : « Et si mes petits plats pouvaient changer les choses ? Et si des actes aussi simples que faire mes courses, faire la cuisine, manger de saison, avaient des effets considérables sur la planète ? »
Venez passer un moment convivial autour de la cuisine de saison.

Une participation de 5 € sera demandée par personne. Chaque participant pourra déguster les plats réalisés et repartir avec les restes, alors pensez à apporter votre tablier et vos contenants.

Samedi 24 mars de 9 h 30 à 12 h 30
Espace des Frênes

Sur inscription. Participation de 5 € à apporter le jour de l'atelier.

Compostage et paillage

Apprenez à valoriser vos déchets de manière durable, tout en fournissant un produit utile à votre jardin. Vous ne pratiquez pas encore le compostage et ne savez pas comment vous y prendre ? Vous souhaitez vous mettre au paillage ou simplement échanger sur cette pratique ? Vous souhaitez utiliser un broyeur mais vous avez besoin d'aide dans votre démarche ? Venir découvrir des gestes simples et efficaces lors d'un atelier de démonstration.
En partenariat avec le service déchets de la Communauté de Communes d'Erdre et Gesvres, cet atelier vous permettra de poser toutes vos questions pour une gestion écologique de votre jardin. Rendez-vous devant le composteur de la Futaie à côté du restaurant scolaire.

Samedi 14 avril de 10 h à 12 h
Restaurant scolaire de la Futaie

2 impasse des Aubiers
Gratuit, sur inscription.

> Renseignements et inscriptions en Mairie au 02 40 77 13 26
ou par courriel :

agenda21@grandchampdesfontaines.fr

ATELIER DÉVELOPPEMENT DURABLE
Compostage & Paillage

Apprenez à valoriser vos déchets de manière durable tout en fournissant un produit utile à votre jardin.

GRATUIT

SAMEDI 14 AVRIL
École de la Futaie, devant le composteur scolaire
10 h - 12 h

Inscriptions jusqu'au 7 avril
Infos et inscriptions au 02 40 77 13 26
ou agenda21@grandchampdesfontaines.fr

Médiathèque

> La C^{ie} Bitonio et ses marionnettes.

Les actualités

Zoom sur... les ressources numériques de la Bibliothèque Départementale de Loire-Atlantique

Depuis 2013, le département offre aux abonnés des bibliothèques des communes de moins de 10 000 habitants l'accès à une multitude de ressources numériques :

- plus de 600 titres de presse en ligne : quotidienne, internationale, pour la jeunesse ou spécialisée (déco, actualité, féminine, sport,...) ;
 - de la vidéo à la demande ;
 - de l'autoformation et du soutien scolaire.
- L'inscription est gratuite et dure le temps de l'abonnement à la Médiathèque. Alors, demandez votre carte !

Le portage à domicile

Vous aimez lire mais votre santé ne vous permet pas de vous déplacer à la médiathèque ? Une solution : le portage de documents à domicile. C'est donc la médiathèque qui vient à vous. Renseignements et inscription au 02 49 62 39 70 ou mediatheque@grandchampdesfontaines.fr

À inscrire dans l'agenda

Soirée débat autour du journalisme

Actuellement en résidence sur le territoire d'Erdre et Gesvres, le journaliste **David PROCHASSON** viendra parler de son métier et ses dérives, ses limites, comment il est pratiqué ailleurs, à l'occasion de trois rencontres à la Médiathèque.

Rendez-vous le jeudi 15 mars, le vendredi 13 avril et le jeudi 17 mai pour trois soirées riches en débats et échanges.

Soirée jeux de société

Le vendredi 23 mars : un excellent divertissement dans une bonne ambiance.

Atelier création

Le mercredi 4 avril avec l'un des auteurs du Salon du Livre Jeunesse, **Marc MAJEWSKI**.

Exposition

Du 20 avril au 13 mai, sur l'ensemble des vacances de Printemps, nous aurons le plaisir d'accueillir la **C^{ie} Bitonio**. Vous avez déjà remarqué sa présence régulière au Grandchamp'Bardement depuis des années avec ses automates. Anthony présentera son travail aux plus jeunes comme aux grands et bien

évidemment vous pourrez lui poser toutes les questions qui vous brûlent les lèvres. Il réalisera avec dextérité des démonstrations de manipulation de marionnettes... **Réservez votre soirée le vendredi 27 avril à 20 h !**

Soirée de clôture du Prix des Lecteurs en Erdre

Le vendredi 25 mai à la Médiathèque.

Pour la jeunesse...

Les bébés lecteurs

- Les jeudis à 9 h 30 ou 10 h 30 :
- 15 mars ou 29 mars
 - 12 avril ou 19 avril
 - 17 mai ou 24 mai.

Le Temps du conte

Les mercredis 14 mars, 28 mars, 11 avril et 16 mai à partir de 15 h 30.

« Des notes et des mots »

Spectacle concocté par la Médiathèque et l'école de musique : 30 mai à 16 h.

> Renseignements et inscriptions :
Tél. : 02 49 62 39 70
Courriel : mediatheque@grandchampdesfontaines.fr

Coups de cœur

CD

Jeunesse

À l'eau
Auteur :
Hélène BOHY

8 BOH

DVD

Le tableau
Auteur :
Jean-François LAGUIONIE

ANI TAB

LIVRES

Lettres à pattes et à pois et à pétales

Auteur :
Philippe LECHERMEIER

R LEC 2

La sélection DVD du Prix du Cinéma en Erdre

Retrouvez toutes les informations et le descriptif des œuvres sur www.bibliotheque.cceg.fr

Trois sites... mais un point commun

... le Zouave du pont de l'Alma à Paris; la Vierge Notre-Dame de France au Puy-en-Velay; le stade Malakoff (Marcel-Saupin aujourd'hui) à Nantes. Ajoutons-y l'expression « *J'y suis, j'y reste* » si familière à chacun de nous. Vous avez trouvé ? Bravo !

Sinon, un indice

Il était une fois deux bateaux porte-hélicoptères construits à Saint-Nazaire pour les Russes : *Vladivostok* et *Sébastopol* qui ne leur seront jamais livrés. La cause ? Un grave incident diplomatique entre l'Ukraine et la Russie : l'annexion soudaine par cette dernière de la stratégie presqu'île ukrainienne. Son nom ?

Et maintenant

Reconnaissons-le. Jusqu'à récemment, la majorité d'entre nous n'avait qu'une vague idée de l'endroit où se trouve la Crimée. Stratégique ? Hautement depuis toujours, et la guerre de Crimée (1854-1856) qui opposa sous Napoléon III les Franco-Britanniques aux Russes en mer Noire est une des plus victorieuses de la France, et la plus tombée dans l'oubli.

Campagne glorieuse...

Par ses faits d'armes, tels le coup de bravoure des Zouaves sur la rivière Alma, la prise de la base navale de Sébastopol après un an de siège et enfin, l'assaut et la prise de la tour Malakoff

par les hommes du général Mac-Mahon s'écriant « *J'y suis, j'y reste* ». Les 213 canons russes de Sébastopol fournirent 110 tonnes de fonte pour la statue Notre-Dame de France haute de 16 m.

... mais coûteuse en hommes

95 000 Français morts dont 75 000 de maladie. Le froid, l'hygiène déplorable, les épidémies de dysenterie, de scorbut, de typhoïde firent plus de victimes que l'ennemi ! « *La typhoïde, on en meurt ou on en reste idiot : je le sais, je l'ai eue !* » Citation prêtée à Mac-Mahon, plus tard Président sous la III^e République.

Pierre AUBRY

Crédit photos : Internet <https://www.google.fr/search>

> Le Zouave, la Vierge Notre-Dame de France et le stade Malakoff.

Armée d'Orient : des « Aller » sans « Retour »

BROSSAUD Gilles né le 17/07/1825 à Nort, résidant à la Loef, fils de Gilles, meunier au Moulin de Grand'Cour (id : Moulin Cassé) et de Marie Guyot. Canonnier au régiment d'artillerie à cheval de la Garde Impériale, 1^{re} batterie, matricule 1155. Décédé à l'hôpital de Varna (Turquie d'Europe) le 13/08/1855 par suite de diarrhée chronique.

BUSSON François né le 30/11/1831 à Grandchamp (La Rochère), fils de François et de Louise Gerbaud. Fusilier au 97^e régiment de ligne, 2^e compagnie, 1^{er} bataillon, matricule 4737. Disparu pendant la garde de tranchées sous les murs de Sébastopol (Crimée).

CHARTIER Louis né le 06/09/1832 à Grandchamp (La Miltière), fils de Donatien et de Françoise Bourget. Décédé le 21/10/1854 à bord du vaisseau *Le Valmy* au mouillage de Katcha (Crimée). Enregistré sur le rôle d'équipage comme apprenti marin, matricule 7524. Transmis par l'ambassade de France à Constantinople à Grandchamp le 30/04/1855.

MARSAC Jean Baptiste né le 06/08/1833 à Grandchamp (La Grand'Haie), fils de Pierre et d'Anne Rincé. 2^e régiment d'artillerie, 3^e batterie, 2^e compagnie. Décédé le 14/08/1855 à l'hôpital de Constantinople. Transcrit à Grandchamp le 03/01/1856.

MAISONNEUVE Jean Baptiste né le 15/05/1830 à la Chapelle-sur-Erdre, résidant à Grandchamp, fils de Jean et de Françoise Launay. Grenadier au 11^e régiment de ligne, 1^{er} bataillon. Décédé du scorbut le 18/02/1856 à l'hôpital ambulatoire de la 1^{re} division de l'armée d'Orient. Transcrit à Grandchamp le 14/07/1856.

TERRIEN Jean né le 21/05/1833 à Grandchamp (Pas des Haies), fils d'Alexis et de Marie Ducoin. Fusilier au 64^e régiment de ligne, 2^e compagnie, 1^{er} bataillon, matricule 5022. Décédé le 02/01/1856 de fièvre typhoïde à l'hôpital ambulatoire de la 1^{re} division de l'armée d'Orient. Transcrit à Grandchamp le 23/04/1856.

Et peut-être aussi...

BOURGET Jean-Baptiste né le 13/06/1833 à Grandchamp (le Flanc), fils de Jean et de Jeanne Brossaud. Fusilier au 97^e régiment de ligne, 2^e bataillon, 2^e compagnie, matricule 6301. Décédé à l'hôpital militaire de Boulogne-sur-Mer le 07/07/1855.

LUZEAU Jean né le 24/04/1834 à Grandchamp (le Rincé), fils de Jean et de Marie Cochet. 17^e régiment de ligne, 1^{er} bataillon, 4^e compagnie, matricule 5751. Décédé le 10/12/1855 de fièvre typhoïde à l'hôpital de Boulogne-sur-Mer.

Erdre & Gesvres

Le Salon du Livre Jeunesse en Erdre & Gesvres : les 7 et 8 avril

Résister contre vents et marées, rester droit, pouvoir dire oui, savoir dire non, faire entendre sa voix. Pour sa 14^e édition, le Salon du Livre Jeunesse vous donne rendez-vous avec la littérature jeunesse qui s'engage, qui résiste.

Aujourd'hui, la littérature jeunesse s'engage, interroge et favorise l'éveil et le débat auprès des enfants et des jeunes. À travers le livre, l'enfant apprend à penser par lui-même, à analyser et à gérer ses émotions. Il se construit en tant qu'être citoyen au cœur du monde, en empathie avec les autres.

Tout au long du week-end, le salon va éveiller la curiosité et interroger la place de l'enfant dans la société.

Lors de cette 14^e édition, vous êtes invités à débattre, à échanger et à vous affirmer !

Petits et grands curieux pourront découvrir la diversité et la richesse de la production jeunesse, s'immerger dans des univers d'auteurs et d'artistes pour explorer, imaginer et expérimenter. Avec une quinzaine d'auteurs et d'illustrateurs, la présence des éditions La Ville brûle et Thierry MAGNIER, le Glob Théâtre et ses histoires *T'es qui toi*, le Salon promet de belles réjouissances.

Se faire dédicacer un livre, flâner dans les rayons de la librairie éphémère, visiter une exposition, participer à un atelier d'illustration avec un auteur... les propositions diverses et multiples s'adressent à tous les publics. Des espaces de tranquillité sont également à disposition pour lire, se rafraîchir,

discuter ou écouter des histoires dans le Boudoir des rencontres, le Cocon de lecture ou encore pour les plus jeunes dans l'espace Bébé bouquine.

Et pour patienter avant le mois d'avril, nous vous dévoilons en avant-première, les noms de quelques auteurs ou illustrateurs que vous aurez le plaisir de rencontrer : Julia BILLET, Claire CANTAIS, Carole CHAIX, Étienne LECROART, Marc MAJEWSKI, Mathis, Matthieu MAUDET, Gilles RAPAPORT, Cécile ROUMIGUIÈRE,

Florence THINARD... et bien d'autres encore !

> *Salon du Livre Jeunesse en Erdre et Gesvres :*
Samedi 7 avril de 10 h à 19 h
Dimanche 8 avril de 10 h à 18 h
Site de la Papinière à Sucé-sur-Erdre
Entrée libre et gratuite
Plus d'info :
www.salonlivre-erdreetgesvres.fr
contactsalondulivre@cceg.fr

La Mission Locale Nord Atlantique pour les jeunes

La Mission Locale Nord Atlantique accompagne des jeunes entre 16 et 25 ans sortis du système scolaire en recherche d'emploi, d'orientation et de formation. Elle propose aux jeunes un accueil sur rendez-vous à Grandchamp-des-Fontaines. Une équipe de conseillers est présente pour répondre aux besoins personnalisés de chacun, en lien avec leur insertion sociale et professionnelle. Depuis le 1^{er} janvier 2017, la Garantie Jeunes est accessible à tous les jeunes de 16 à 25 ans qui ont arrêté leurs

études et qui ne sont ni en emploi ni en formation. L'objectif est de leur permettre, pendant un an, d'être accompagnés de manière globale et intensive vers l'emploi, et leur garantir une ressource minimum (480 €/mois). Ce dispositif repose essentiellement sur une dynamique collective alternant ateliers thématiques et projets collectifs. Ces temps collectifs sont entrecoupés de périodes en entreprises et de rendez-vous individuels effectués par des conseillers dédiés à la Garantie

Jeunes. L'objectif est de mettre tout en œuvre pour un accès rapide et durable à l'emploi.

120 jeunes, répartis sur 2 sites (Châteaubriant et Nort-sur-Erdre), ont bénéficié de cet accompagnement en 2017.

> *Contact :*
Maison de l'Emploi et de la Formation
1 rue des Cèdres
Téléphone : 02 51 12 10 94
Courriel : grandchamp@missionlocale-nordatlantique.com
missionlocale-nordatlantique.com

Vie des associations

AGTE - Association Grandchamp Treillières Entreprises

Les artisans et commerçants de Grandchamp-des-Fontaines et de Treillières, adhérents à l'AGTE renouvellent leur grand jeu « Fête des mères ».

Chez tous les commerçants et artisans participants, vous pouvez déposer un

bulletin AGTE dans l'urne prévue à cet effet, **du samedi 12 mai au dimanche 27 mai**.

De nombreux lots et bons d'achats offerts pas vos commerçants et artisans seront mis en jeu. Les gagnants seront conviés à une soirée le 7 juin.

Nous espérons que cette animation remportera le même succès que l'an passé.

Nous remercions les artisans et commerçants qui ont offert un lot ou qui ont contribué à l'achat des premiers lots.

Solidarité Emploi

Solidarité Emploi est une association conventionnée par l'État qui accueille des demandeurs d'emploi et les accompagne dans leur parcours professionnel en leur proposant des missions de travail auprès de particuliers, associations, entreprises, collectivités...

Pour les particuliers qui font appel à l'association, le principe est simple : Solidarité Emploi met à leur disposition un salarié et gère la partie administrative, le client recevant une facture.

Pour vous libérer de vos tâches ménagères :

- entretien de la maison ;
- repassage ;
- vitrerie ;

Mais aussi l'entretien de votre jardin :

- tonte de pelouse ;
- désherbage ;
- taille de haie ;
- ramassage de feuilles...

De manière régulière ou ponctuelle, faites appel à Solidarité Emploi. C'est l'assurance de participer au parcours professionnel et social des salariés et d'avoir une prestation financièrement compétitive et socialement solidaire.

Le paiement des missions de services à la personne permet de bénéficier d'un crédit d'impôt de 50 %. Les CESUS préfinancés sont acceptés.

> Contact :

miseadispotion@solidarite-emploi44.fr
www.solidarite-emploi44.fr

ACIPA

Projet d'aéroport de Notre-Dame-des-Landes : c'est enfin terminé !

Suite à la décision du gouvernement de mettre un arrêt définitif au projet d'aéroport, l'ACIPA tient à remercier ses nombreux soutiens dans la commune. Avec une pensée particulière pour Michèle MENGANT qui fut une dynamique correspondante locale pendant de nombreuses années et qui nous a quittés avant l'issue heureuse de ce beau combat.

Nous vous donnons rendez-vous les 7 et 8 juillet 2018 pour le 18^e rassemblement de la coordination des opposants au projet d'aéroport.

> Contact local :

Anne-Marie CHABOD : 02 40 77 14 85

Site Internet : <http://acipa-ndl.fr>

Page Facebook

et fil Twitter @ACIPA_NDL

Amitié Grandchampenoise (Club des Aînés)

Assemblée générale du 18 janvier 2018 et galette des rois

L'année 2017 a vu le nombre d'adhérents passer à 90 et le bureau étoffé.

En 2018, le CA compte 10 membres.

- tous les mardis à la salle des Frênes (jeux)

- le 1^{er} mardi du mois : loto

- les 1^{er} et 3^e jeudis du mois : randonnée pédestre (au choix, circuit d'1 heure ou de 2 heures).

Agenda

• jeudi 15 mars : après-midi dansant animé par l'orchestre « Le Bon Temps ». Avis à tous les danseurs !

• jeudi 17 mai : repas pour les 40 ans du club (avis à ceux qui possèdent des documents retraçant la création, l'évolution de l'association) ;

• jeudi 31 mai : sortie en Vendée « La Noce Maraîchine », inscriptions jusqu'au 15 mars.

Le président Joseph BLOT remercie M. PAPION, président de Générations Mouvement du 44 pour sa présence. Il remercie aussi tous les adhérents rassemblés autour de cet instant convivial et tous les nouveaux inscrits de ce jour. De nouveaux candidats sont élus : Françoise ROBERT, Annie DUPÉ, Marie-Christine DAVID.

En cours d'année, il n'est pas trop tard pour s'inscrire : 17 €/an dont 10 € au club et 7 € à la Fédé44.

Avis à tous les retraités !

> Contact :

Joseph BLOT - 02 40 77 14 18
Courriel : jovon.blot@free.fr

> Le nouveau CA :

En arrière-plan, de gauche à droite : François ROBERT, Annie DUPÉ, Françoise LAUNAY, Joseph BLOT, Marie-Jo LERAY, Michel MAHÉ.

Devant, de gauche à droite : Chantal GUYADER, Françoise BARILLER, Marie-Christine DAVID.

Absent, René SCHEWEICHLEIN (en médaillon).

AEPG

Une petite erreur s'est glissée dans notre précédent article et nous nous excusons. **Le vide-grenier du centre-bourg** précédemment annoncé **aura lieu le dimanche 22 avril** (et non le samedi). Nous vous attendons nombreux pour ce grand déballage de printemps en tant qu'exposants ou visiteurs.

Ce même week-end, l'AEPG est partenaire du **Marathon de Nantes** et cherche des bénévoles pour sécuriser les Foulées Nocturnes de l'Eléphant le samedi soir, et pour animer le ravitaillement du km 25 le dimanche en matinée. Cette manifestation rapporte à l'association 10 € par bénévole le samedi et 15 € le dimanche. Intéressés ? N'hésitez pas à nous contacter par courriel ou laissez-nous un message sur Facebook.

En prévision de **la fête des écoles qui se déroulera le samedi 30 juin** sur le site de l'école La Futaie, nous recherchons toujours des sponsors. Plusieurs encarts allant du format carte de visite à la page

entière sont proposés aux entreprises partenaires. Ils seront publiés dans le Programme (environ 3 000 exemplaires diffusés). Comme chaque année, toutes les bonnes volontés seront appréciées durant ce temps fort. Pensez dès

aujourd'hui à nous réserver une heure de votre temps afin que chacun puisse profiter au mieux !

> Courriel :
aepg.association@gmail.com

OGEC

L'école Saint-Joseph fait peau neuve !

Les petits iront rejoindre le pays des rêves à l'heure de la sieste dans les nouveaux dortoirs tout neufs, tout beaux avec de jolies couleurs. Avec l'aide des parents, ces deux pièces ont repris des couleurs, et cela a été un moment de partage et de rires aussi.

Puisque l'énergie des parents était sans fin, l'OGEC a profité de leurs motivations : le couloir des maternelles aussi reprend des couleurs, mais les parents ont, cette fois, préparé les murs car ce sont les enfants qui vont laisser leurs traces. Avec les enseignantes et les conseils de l'entreprise Lusseau, les petits vont faire leurs fresques dans la continuité

du projet d'école cette année : l'art. Eh oui, à l'école Saint-Joseph, c'est du travail d'équipe, et soyons certains que nos enfants seront appliqués à peindre de jolies choses. Les parents pourront voir tous les jours les peintures de leurs enfants, et les enfants seront heureux de contempler leur travail.

La kermesse se rapproche... Le 27 mai, les chars envahiront à nouveau Grandchamp-des-Fontaines. « **L'Art dans tous ses états** » ! Toujours cinq chars : la photographie, la littérature, la bande dessinée, le 7^e art et la musique ! Tous les quartiers ont commencé la structure des chars : la Butte, la Loef,

> Lorsque les parents ont les mains dans la peinture...

la Rochère, le Bourg et la Grulière. Sûr que les chars seront, comme tous les ans, aussi beaux les uns que les autres ! Le stress n'a pas commencé, mais les projets fusent !

Yakadansé

La **soirée stage** proposée par l'association Yakadansé est de retour, **le samedi 26 mai** !

Nous vous proposons un nouveau stage latino. Ce sera l'occasion pour vous de découvrir des danses latines accessibles à tous.

Ce stage sera animé par Roberto, professeur de danse cubaine. Nous vous accueillerons à partir de 20 h à l'Espace des Cèdres.

Le tarif de 12 € par personne comprend le stage d'une heure, suivi de la soirée. La réservation est obligatoire pour le stage et limitée à 20 couples !

Les danseurs déjà initiés pourront nous rejoindre à l'issue du stage à partir de 21 h pour démarrer notre soirée dansante, toujours animée par Roberto. Le tarif est de 5 € par personne, practicas et danses en ligne.

N'hésitez pas à venir vous amuser avec nos yakadanseurs et yakadanseuses !

> Renseignements et réservations :
06 87 86 69 98 ou 06 30 18 52 60
ou par courriel :
contact.yakadanse@gmail.com

Vie des associations

ASG Football

Depuis la mise en place du groupement féminin, le sujet qui revient le plus souvent, c'est l'équipe des seniors mais il comprend aussi les équipes jeunes.

Les **U13 féminines** terminent la 1^{re} phase « de répartition » difficilement, dans un groupe très relevé avec notamment le FC Nantes ou le SNAF. Avec leurs 6 buts marqués et 2 matchs qui auraient pu basculer en leur faveur, elles terminent, malgré tous leurs efforts, en bas de classement. La deuxième phase sera plus simple du fait d'un niveau plus homogène suite à l'harmonisation des différents groupes.

Les **U18** quant à elles finissent avec seulement un match nul au compteur, mais avec des matchs très équilibrés et la volonté d'être plus haut dans la hiérarchie lors de la seconde phase.

Quant aux **seniors**, elles terminent à la 3^e place de leur championnat, dominé par un adversaire qui aurait dû être dans un groupe supérieur. Elles peuvent largement se satisfaire de ce classement, notamment avec une belle série de 5 victoires consécutives.

Place à la deuxième phase avec comme objectif le haut du classement.

Vous pouvez venir encourager les U13 et les U18 Féminines le samedi à 14 h et 16 h au stade de la Rinçais à Treillières

et les seniors Féminines au stade de Bellevue à Grandchamp-des-Fontaines le dimanche à 13 h.

Le foot féminin, c'est aussi à partir de 5 ans et jusqu'à 11 ans au sein de l'ASG Football à Grandchamp-des-Fontaines, alors n'hésitez plus !

Renseignements et horaires d'entraînements auprès d'Alexandre BROSSAIS au 06 95 65 47 87.

L'ASG Football qui, depuis des années, fait office de leader des clubs de District au niveau de l'arbitrage a eu l'honneur d'accueillir l'assemblée générale de l'UNAF 44 dont le président n'est autre que Jérémie BERNARD, l'arbitre le plus capé du club.

Nos arbitres officiels sont au nombre de 5 : Jérémie BERNARD, Jean-Charles DELSOL, Romain SERISIER, Kilian THOMAS et Hugo MENAND officient dans les championnats allant de District à National. Les arbitres auxiliaires sont au nombre de 6 : Jérémy ALBERT, Stéphane ALLAIN, Michael HAMONEAU, Pierre THOMAS, Yann ROUAUD, Armel SERISIER.

Si vous souhaitez vous engager dans une activité passionnante et pleine de rencontres, l'AS Grandchamp Football

> Le 10 décembre dernier, les U6 ont eu un premier cadeau de Noël : ils sont allés découvrir le stade de la Beaujoire et les joueurs du FCN « en vrai » à l'occasion du match Nantes/Nice, grâce à une sortie organisée par leur éducatrice Sophie COLLOBER avec l'aide des papas.

forme et accompagne ses arbitres tout au long de leur carrière au sein du club.

Pour toutes informations, joindre Alexandre BROSSAIS au 06 95 65 47 87 qui transmettra à Armel SERISIER, notre référent arbitres.

Grandchamp Tennis de Table

Bilan de la 1^{re} phase

L'équipe 1 s'est maintenue en D2, en terminant 5^e, et pérennise donc sa place à ce niveau.

Les juniors, malgré leurs progrès, n'ont pas réussi à se maintenir en D2. Ils joueront donc en D3 pour la 2^e phase.

Une fois encore, le tournoi interne de doubles a rencontré un franc succès avec plus d'une vingtaine de joueurs et joueuses. Les joueurs loisirs et compétiteurs ont pu jouer ensemble afin de confronter leurs différentes techniques.

Les rencontres étaient d'un bon niveau et se sont déroulées dans une très bonne ambiance.

Comme chaque année, nous organisons notre **tournoi loisir ouvert à tous le samedi 17 mars**, au Complexe des Cent Sillons, à partir de 17 h 30.

N'hésitez pas à venir entre amis ou en famille. Il vous suffit de composer une

équipe de 3 joueurs avec, **au maximum** un joueur pratiquant le tennis de table en compétition.

> Pour plus d'infos : <http://club.quomodo.com/gtt/accueil.html>

> Lors du tournoi interne de doubles.

GFBE - Grandchamp Forme et Bien-Être

Les inscriptions sont ouvertes toute l'année (voir tarif dégressif ci-après)

Les inscriptions restent possibles tout au long de l'année et à l'approche des beaux jours, le corps a besoin de déverrouillage, et l'esprit de se libérer des rigueurs de l'hiver.

Venez bouger, venez vous renforcer, venez préparer l'été dans la bonne humeur.

Dédiés au maintien et à la remise en forme, 5 créneaux horaires, le lundi de 10 h à 11 h pour un cours de gym dynamique, bodysculpt, taille-abdos-fessiers, renforcement musculaire avec ou sans matériel ; de 11 h à 12 h, technique douce, stretching, équilibre, coordination, mémoire, mobilisation articulaire, fit ball, puis le mercredi matin de 9 h à 10 h et 11 h à 12 h avec le même programme que le lundi et le mercredi soir de 19 h à 20 h pour une heure de gym dynamique.

Basket

> L'équipe des U13 M après une victoire.

Tous les cours sont différents et adaptés d'une semaine sur l'autre. Ils ont lieu au Complexe sportif des Cent Sillons.

Le vendredi matin de 9 h à 11 h, place à la marche nordique avec prêt de bâtons, chaque semaine un RDV différent pour un circuit différent.

Montant de l'adhésion association selon votre date d'inscription :

- Janvier 80,50 € ;
- Février 69 € ;
- Mars 57,50 € ;
- Avril 46 € ;
- Mai 34,50 € ;
- Juin 23 €.

La licence fédérale reste incontournable et s'élève à 24,70 €, quel que soit le nombre de cours pratiqué (1 h, 2 h, 3 h, 4 h ou même les 5 h).

> Contact :
Florence PELLEGRINO
Tél. : 06 52 23 12 40

La saison est bien avancée.

Nous souhaitons bon courage à nos équipes pour la fin du championnat. Nos équipes sont en nette progression.

Les plus jeunes se sont bien amusés lors du tournoi du 24 février sponsorisé par Kinder. Place au tournoi pour les plus grands à présent.

À noter dans vos agendas la date du 19 mai pour les catégories U13 et U15. À l'issue de cette journée, un **tournoi loisirs** ouvert aux licenciés et non licenciés amateurs de basket se déroulera.

Vous pouvez vous inscrire dès maintenant (6 joueurs minimum) à l'adresse suivante charlotte.guimard@gmail.com

La soirée du club se déroulera le samedi 24 mars au Complexe culturel des Cent Sillons en partenariat avec le badminton. Une tombola sera organisée. Venez tenter votre chance !

Et n'oubliez pas que nous vous attendons nombreux le 1^{er} juin pour l'assemblée générale. Nous avons besoin de vous pour délibérer efficacement.

Grandchamp Arts martiaux

Grandchamp Arts Martiaux organise sa **soirée dansante le 7 avril** à la salle Prévert du Complexe des Cent Sillons à Grandchamp-des-Fontaines, sur réservation.

Les tarifs sont :

- 20 €/adulte
- 10 €/enfant jusqu'à 10 ans.

Cette soirée comprend un repas traiteur avec un apéritif, une entrée, un plat, une assiette de fromage, un dessert et un café. L'animation sera faite par un DJ. Nous vous attendons très nombreux.

> Réservations :
Tél. : 06 07 98 00 40
ou 06 84 20 95 40

Vie des associations

Preventiaps

Avec Preventiaps, pratiquez la marche nordique et oxygénez-vous de façon dynamique !

Suite à la réunion de l'assemblée générale le vendredi 12 janvier, un nouveau bureau a été constitué avec deux Grandchampenoises, Patricia GORON la nouvelle trésorière, et Catherine MARCHAL la nouvelle secrétaire.

Pour vous permettre de découvrir les bienfaits de la marche nordique,

nous vous proposons **une sortie découverte** sur les bords de l'Erdre le **samedi 26 mai de 10 h à 12 h**, suivie d'un pique-nique champêtre.

RDV au parking du stade de Bellevue avec possibilité de covoiturage ou directement sur place à la Jonelière.

Une participation de 5 € par personne pour les frais du pique-nique sera demandée pour les non-adhérents.

Renseignements et réservations :

Courriel : preventiaps@orange.fr

Catherine MARCHAL : 06 86 87 25 57

Comme présenté dans le précédent *Écho des Fontaines*, la marche nordique est un excellent sport d'endurance permettant, grâce aux bâtons, de faire travailler et par conséquent de tonifier tous les muscles du corps, tout en améliorant ses capacités cardiaques.

Pratiquée en plein air, cette activité sportive permet de s'oxygéner et de préserver son capital santé.

Si vous êtes tentés par la marche nordique, venez la découvrir lors d'une de nos séances d'essai avec possibilité de prêt de bâtons, et venez nous rejoindre tout au long de l'année. Il n'est pas trop tard, le montant de l'adhésion sera ajusté au prorata.

Les séances se déroulent toute l'année y compris pendant les vacances scolaires : **le mardi soir de 18 h à 19 h et/ou le samedi matin de 11 h à 12 h.**

Les rendez-vous sont depuis le stade de Bellevue ou l'étang Notre-Dame-des-Fontaines. Un message est envoyé par messagerie chaque semaine pour annoncer le lieu du rendez-vous.

> Renseignements :

Emmanuelle BOTREL : 06 63 48 13 65

Courriel : preventiaps@orange.fr

Facebook <https://www.facebook.com/ActivitePhysiqueetsportive/>

Le Comité des Fêtes

Le 16 décembre dernier, nous étions réunis pour le **Marché de Noël** des enfants.

170 élèves de maternelle sont venus voir le Père Noël et chercher leurs petits présents. Le temps était clément, petits et grands se sont déplacés notamment pour la balade en calèche, et notre fameux vin chaud.

Merci encore aux bénévoles pour leur contribution.

Notre prochaine manifestation aura lieu le 17 mars avec le pot-au-feu.

GRAD

Activités pour les jeunes enfants

Depuis septembre 2017, le GRAD, en collaboration avec l'UFOLEP, a mis en place 2 activités autour du multisports pour les très jeunes :

• L'Éveil sportif pour les enfants de 4 ans (MS)

Les activités proposées ont pour but de donner aux enfants l'occasion d'élargir leurs expériences dans des milieux et des espaces qui les aideront à mieux connaître leur corps, les autres, les objets et les feront évoluer et jouer au sein d'un groupe. Il s'agit de jeux de locomotion, de manipulation, de socialisation, etc.

• L'École du sport pour les enfants de 5-6 ans (GS-CP)

Un programme basé sur le jeu et la découverte des activités athlétiques, gymniques, d'adresse, collectifs, d'orientation, avec pour objectifs de leur permettre de découvrir plusieurs activités sportives dans un esprit amical.

Le nombre de places était limité et chaque groupe a été rapidement

constitué lors du Forum des associations de septembre. Les séances, rythmées par des activités ludiques et variées, sont dirigées par Élodie GOURIOU, éducatrice diplômée et expérimentée, épaulée par Charlotte LEPAROUX, toutes les deux mamans bénévoles au sein du GRAD.

Le GRAD propose toujours pour les tout-petits l'Éveil corporel et musical (3 à 5 ans) et l'Éveil à la danse (5-7 ans).

> Renseignements :
<http://club.quomodo.com/grad/accueil.html>

CALG

Le Fest Deiz organisé par le CALG fut un succès puisque près de 150 personnes se sont déplacées. Nous reconduirons donc le projet le 18 novembre.

Merci aux nombreux adhérents présents lors de notre assemblée générale. Nous remercions également infiniment Fabienne LEBRIS et Gines MARTINEZ qui quittent le bureau du CALG après de nombreuses années au service de la vie musicale grandchampenoise.

École de musique

Nous vous attendons nombreux à la fête de l'école de musique le samedi 14 avril à 20 h où les musiciens nous enchanteront sur le thème de la nuit.

Le mercredi 30 mai, un spectacle vous sera également offert à la médiathèque. Enfin, les inscriptions pour l'année prochaine auront lieu lors des portes ouvertes la semaine du 11 au 16 juin après les auditions qui auront lieu aux services périscolaires de la commune (5 et 7 juin) et à la Médiathèque (le 9 juin).

Théâtre enfants-jeunes

Les enfants et jeunes sont ravis de se retrouver chaque mercredi avec Cerise pour de nouvelles expériences d'improvisation, de mimes.

Un stage de théâtre de quelques jours va avoir lieu pendant les vacances scolaires de février avec Cerise MEULENYZERBOURÉ autour d'improvisations, de jeux. En fonction du nombre de participants, il y aurait également un autre professionnel (du cirque, de la musique).

Enfin, nous vous attendons nombreux à notre spectacle de fin d'année le 2 juin.

> Contact pour l'école de musique :
Tél. : 02 51 12 14 37 / permanences
le mercredi entre 9 h et 13 h.
Courriel : info@grandchampmusique.fr
Site Internet : <http://grandchampmusique.fr>

> Contact pour le théâtre :
Frédérique ARNAUD-GALLIN
Tél : 07 81 56 05 80
Courriel : frederiquegallin@gmail.com

Vie des associations

Grandchamp'Bardement : 14^e édition du Festival les 22 et 23 septembre 2018

Quoi de neuf en 2018 ?

Comme pour les précédentes éditions, les membres du conseil d'administration et de la commission artistique ont concocté un programme de qualité associant tous les genres des arts de la rue : comique, poétique, acrobatique, musical, magique et aussi jonglage, cirque, danse et beaucoup de propositions à découvrir dans les déambulations sur le site des Jardins d'Ashton Keynes. Le festival ne serait pas complet sans le concert et le spectacle de feu du samedi soir. Cette année encore, la tradition sera respectée.

Toutefois, pour faire face d'un côté à une hausse importante des coûts de matériel et de la sécurité, et d'un autre côté à une baisse de certains partenariats, l'association est amenée à augmenter ses tarifs d'entrée, sans pour cela modifier le tarif des consommations sur site dont le prix de vente reste bas.

Le prix d'entrée sera cette année de 12 € pour les 2 journées et de 6 € (inchangé) le dimanche seul. L'entrée reste gratuite pour les enfants jusqu'à 12 ans et les personnes en situation de handicap ainsi que leur accompagnateur.

Enfin, pour mieux s'organiser, le festival débutera le samedi à 16 h au lieu de 14 h, l'ouverture du dimanche restant fixée à 11 h.

Pour ce prix, rappelons que l'on peut bénéficier de plus de 40 spectacles d'arts de la rue de qualité, d'un spectacle de feu et lumière et de 2 concerts.

Les choix artistiques arts de la rue sont pratiquement clos. Pour ce qui est des concerts, nous conservons la surprise pour l'instant.

Pour rester informés toute l'année sur le festival, découvrir les compagnies sélectionnées en avant-première, les sorties, les réunions et toutes les actions solidaires, n'hésitez pas à consulter le site du festival www.grandchampbardement.fr ainsi que sa page Facebook.

> La C^e Paris Benares avec son Chamôh échappé du « Bombay Circus of the Soleil ».

> La C^e Avis de Tempête.

Vous pouvez participer !

Le festival est une association solidaire qui réunit près de 300 bénévoles.

Les conditions pour participer sont simples : 2 x 2 heures sur un ou deux des pôles du festival sur le jour de votre choix (ou une vacation sur chaque jour). Restauration traditionnelle ou rapide, crêpes, assistance scène, entrées, surveillance, bar, montage, démontage des décors vous accueillent dans une ambiance détendue.

En contrepartie, vous recevez votre entrée pour les 2 journées, un tee-shirt de l'année et un ticket boisson.

Pour vous inscrire en avant-première, venez au **Petit Chambardement**. Cette réunion annuelle d'information et d'inscription des bénévoles est prévue le **vendredi 25 mai** au Complexe des Cent Sillons entre 18 h 30 et 22 h 30.

Pour rejoindre l'équipe des bénévoles et être acteurs de cette aventure, venez rencontrer les responsables de pôles et faites votre choix.

Inscriptions ou renseignements :
gb.benevoles@orange.fr

Quelques chiffres du 13^e festival

- 19 compagnies professionnelles
- 9 compagnies amateurs
- 46 spectacles
- 118 artistes
- 7 195 spectateurs
- 283 bénévoles
- 557 partenaires

Compte tenu de cette fréquentation plus faible, le résultat de cette année est légèrement déficitaire. Malgré cela, l'association a décidé de consacrer 2 100 € à des actions en faveur de l'enfance handicapée du territoire.

Les décors

L'équipe qui réalise les superbes décors qui agrémentent le bourg accepte les bricoleurs de tout poil. C'est ouvert à tous. Convivialité et créativité en sont la base. Après avoir réalisé une fusée, une soucoupe volante, un biplan, un sous-marin, un moulin, un phare, une locomotive et ses wagons, quelle surprise vont-ils nous concocter cette année ? Chaque mardi aux Ateliers municipaux à partir d'avril.

Contact responsable décors :
Denis GARRY au 06 47 59 31 90

Nous comptons sur vous !

Bloc-notes

SERVICES MUNICIPAUX

MAIRIE

Tél. 02 40 77 13 26 Fax : 02 40 77 11 05
 Courriel : contact@grandchampdesfontaines.fr
 Site web : www.grandchampdesfontaines.fr
 - lundi 9 h > 12 h / 13 h 30 > 17 h
 - mardi au vendredi 8 h 30 > 12 h / 13 h 30 > 17 h
 - samedi 9 h > 12 h
 Nota : Le samedi matin, seule une permanence pour les formalités administratives est assurée.
Le service urbanisme est ouvert au public le matin : le lundi (de 9 h à 12 h) et du mardi au jeudi (de 8 h 30 à 12 h). Fermé le vendredi.

AGENCE POSTALE

29 avenue du Général-de-Gaulle Tél. 02 40 77 11 74
 Les horaires d'ouverture sont les suivants :
 - lundi au vendredi 9 h > 12 h / 14 h > 17 h
 - samedi 9 h 30 > 12 h.
 Levée du courrier : 16 h en semaine et 11 h 30 le samedi

MÉDIATHÈQUE

5 Esplanade de l'Europe, Tél. 02 49 62 39 70
 Courriel : mediatheque@grandchampdesfontaines.fr
 Horaires d'ouverture au public :
 - lundi : 16 h > 19 h
 - mercredi : 12 h 30 > 19 h,
 - vendredi : 16 h > 19 h
 - samedi : 10 h > 12 h 30 / 14 h > 17 h
 - dimanche : 10 h > 12 h

SERVICE ANIMATION JEUNESSE

1bis rue de Jarlan, Tél. 02 40 77 15 80
 Courriel : animationjeunesse@grandchampdesfontaines.fr
 Accueil et animation pour les 11/17 ans

ACCUEIL PÉRISCOLAIRE

10 rue des Cent Sillons et 5 rue de la Futaie
 Tél. 02 51 12 18 02
 Courriel : alshfarfadets@grandchampdesfontaines.fr
 Lundi, mardi, jeudi, vendredi, de 7 h 30 à 9 h et de 16 h à 18 h 45

ACCUEIL DE LOISIRS

10 rue des Cent Sillons - Tél. 02 51 12 18 02
 Courriel : alshfarfadets@grandchampdesfontaines.fr
 Vacances scolaires de 8 h à 18 h 30
 et les mercredis de 13 h 30 à 18 h 45

MAISON DE LA PETITE ENFANCE À LA CLAIRE FONTAINE

7 rue de la Futaie

• Multi-Accueil

Tél. 02 40 77 12 78 - multiaccueil@grandchampdesfontaines.fr
 Accueil des enfants de 0 à 4 ans
 - du lundi au vendredi : 8 h > 18 h 30

• Relais Assistantes Maternelles

Tél. 02 40 77 12 58 - ram@grandchampdesfontaines.fr
 Permanences :
 - Lundi : 8 h 45 > 12 h (uniquement en vacances scolaires) et 16 h > 18 h 30
 - Mardi : 8 h 45 > 12 h (uniquement en vacances scolaires)
 - Mercredi : 8 h 45 > 12 h 15
 - Jeudi : 15 h > 17 h 15
 - Vendredi : 8 h 45 > 12 h / 14 h > 16 h 30.

CABINET INFIRMIER

9 bis avenue du Général-de-Gaulle
 Christine DEBARE
 Nathalie GUILBEAU
 Réponse téléphonique permanente
 (sans répondeur) au 02 40 77 19 96.
 Soins à domicile 7j/7 - 24h/24
 Permanence au cabinet du lundi au
 samedi, uniquement sur RDV.

CENTRE DE SOINS INFIRMIERS (ACSIRNE)

3 place de l'Église. Services de soins
 à domicile 24h/24, 7j/7
 Tél. 02 40 77 13 45
 Permanence le matin : entre 9 h et
 9 h 30 (sauf dimanche)
 Possibilité de rendez-vous.

CHIRURGIENS-DENTISTES

2 bis rue de Jarlan
 Docteur Stéphane DIAZ
 Docteur Céline de TONQUÉDEC
 Tél. 02 51 12 13 43

Association médicale des Tilleuls

11 avenue du Général-de-Gaulle
 Docteur Emmanuel BARUFFI
 Tél. 02 51 12 13 31

DIÉTÉTICIENNES

Carole LESADE
 Tél. 06 84 56 92 02
 ou carole.lesade@laposte.net
 Valérie HAXIAIRE
 Tél. 06 63 57 35 53
 ou diet_valerie@hotmail.fr

ORTHOPHONISTES

9 bis avenue du Général-de-Gaulle
 Domitille MARTIN
 Anne-Claire MAISONNEUVE
 Lucie PÉNICAUD
 Tél. 02 51 12 11 74

PHARMACIE

7 avenue du Général-de-Gaulle
 Isabelle OUVARD
 Tél. 02 40 77 14 14
**Pour connaître la pharmacie de
 garde, faire le : 32 37**

AMBULANCES

HÉRIC Tél. 02 40 57 99 41
 HÉRIC Tél. 02 40 28 22 22
 TREILLIÈRES Tél. 02 28 96 03 79

TAXI CONVENTIONNÉ

Taxi CHARLY / Tél. 06 71 40 27 14

MÉDECINS

Association médicale des Jardins
 9 avenue du Général-de-Gaulle
 Docteur Hélène ALIX
 Docteur Marie-Laure POUTOT
 Tél. 02 51 12 12 51
 Docteur Bertrand GIRARDET (sera rem-
 placé début avril par Bertrand HERVÉ)
 Tél. 02 40 77 17 11

Association médicale des Tilleuls

11 avenue du Général-de-Gaulle
 Docteur Jean-François MAHÉ
 Tél. 02 40 77 14 33
 Docteur Christophe CORMERAIS
 Tél. 02 40 37 71 80
 Docteur Cécile PITOIS
 Tél. 02 40 37 00 33

OSTÉOPATHE

Maïna ROUSSEL
 1 bis rue de la Vertière
 Tél. 06 58 52 01 31
mrousseau.osteo@gmail.com
 RDV au cabinet ou à domicile

MASSEURS- KINÉSITHÉRAPEUTES

13 place de l'Église
 Franck MERCERON
 Cécile ROSSI
 Camille BOTREL
 Marie GALLERAND
 Tél. 02 40 77 18 40

PÉDICURE-PODOLOGUE

**Association médicale
des Tilleuls**
 11 avenue du Général-de-Gaulle
 Sandrine TREELS
 Tél. 02 40 77 14 84 (ouvert du lundi
 au samedi sur rendez-vous)

SOPHROLOGUE

**Association médicale
des Tilleuls**
 11 avenue du Général-de-Gaulle
 Isabelle BRÉHIER
 Tél. 06 17 35 85 75

HYPNOTHÉRAPEUTE

Le Moulin Grimaud
 Patricia ANGENAULT
 Tél. 06 24 22 31 38

PSYCHOLOGUE

13 place de l'Église
 Yvon GROSSE
 Tél. 06 66 80 90 64

SCOLAIRE

Groupes scolaires publics

La Futaie

5 rue de la Futaie
 Tél. 02 40 77 12 66
 Fax : 02 40 77 11 57

Robert-Desnos

12 rue des Cent Sillons
 Tél. 02 40 77 10 30

École privée

Saint-Joseph

9 rue de la Butte
 Tél. 02 40 77 16 68

Bloc-notes

ERDRE & GESVRES CCEG

(Communauté de Communes d'Erdre & Gesvres)
1 rue Marie-Curie - PA La Grand'Haie
44119 Grandchamp-des-Fontaines
Tél. 02 28 02 22 40 / Fax 02 28 02 22 47
Courriel : contact@cceg.fr - Site Internet : www.cceg.fr

CCEG Service transport
Lila scolaire / Lila à la demande
1 rue Marie-Curie - PA La Grand'Haie - Tél. 02 28 02 22 33

CLIC (Centre Local d'Information et de Coordination des personnes âgées)

Ouvert tous les matins, du lundi au vendredi
de 9 h à 12 h au siège de la CCEG, Tél. 02 28 02 25 45

Maison de l'emploi et de la formation Erdre & Gesvres

1 rue des Cèdres - 44119 Grandchamp-des-Fontaines - Tél. 02 51 12 10 94
Du lundi au jeudi : 8 h 30 à 12 h et 14 h à 17 h - Le vendredi : 8 h 30 à 12 h

Mission locale (au sein de la Maison de l'Emploi)

Prendre rendez-vous sur grandchamp@missionlocale-nordatlantique.com

Pôle emploi Blain

1 rue des Droits de l'Homme - CS 70076 - 44130 Blain
Courriel : ep44blain2.44039@pole-emploi.fr

Collecte des ordures ménagères

Collecte : le mercredi toute la journée
De nombreux Points Tri sélectifs sont aussi à votre disposition.
Collecte des sacs jaunes (emballages) : les mercredis des semaines bleues
Courriel : dechets@cceg.fr - Site Internet : www.trivolution.fr

Déchetterie

Zone des Tunières, tél. 02 40 93 76 41, est ouverte :

Horaires d'ouverture (se munir du badge)

- Lundi, mercredi, jeudi et vendredi : 9 h - 12 h / 14 h - 17 h
- Mardi : 14 h - 17 h
- Samedi : 9 h - 17 h (journée continue)

Passage aux horaires d'été à partir du lundi 26 mars
avec fermeture le soir à 18 h au lieu de 17 h.

SOCIAL

ASSISTANTE SOCIALE

Uniquement sur RDV
Maison de l'emploi et de
la formation Erdre & Gesvres
1 rue des Cèdres
Pour prendre rendez-vous,
téléphoner au Centre Médico-Social,
33 bis, rue du Général-Leclerc
44390 Nort-sur-Erdre
Tél. 02 40 29 54 35

SÉCURITÉ SOCIALE

Vous souhaitez contacter la CPAM de
la Loire-Atlantique ?

Par courrier :

Une seule adresse postale à retenir :
CPAM de la Loire-Atlantique
9 rue Gaëtan-Rondeau
44958 Nantes CEDEX 9

Par Internet : www.ameli.fr

Facilitez vos démarches avec
l'Assurance Maladie en ouvrant votre
compte ameli sur www.ameli.fr
Par téléphone : 3646 (accessible du
lundi au vendredi, de 8 à 17 h 30)

Vous souhaitez vous rendre dans un
point d'accueil ? La liste de l'ensemble
des accueils de la CPAM est dispo-
nible sur www.ameli.fr

MUTUALITÉ SOCIALE AGRICOLE

Sylvie TATARD, conseillère en Éco-
nomie Sociale et Familiale, intervient
dans le cadre des missions d'accom-
pagnement des familles agricoles en
difficulté.

Vous pouvez la joindre :

- Tous les vendredis, de 9 h à 12 h
au Centre Médico-Social
1 bis rue Charles-de-Gaulle
44130 Blain
Tél. 02 40 79 90 97
- Le 4^e jeudi du mois, de 10 h à 12 h
au Centre Social - 33 rue du Général-
de-Gaulle - 44390 Nort-sur-Erdre. Tél.
02 40 72 27 05
- Le 3^e jeudi du mois, de 10 h à
12 h au Centre Social - rue A. Briand -
44360 St-Étienne-de-Montluc.
Tél. 02 40 85 99 87.

DIVERS

ADIL (Association Départementale d'Information sur le Logement)

Tél. 02 40 89 30 15 ou contact@adil44.fr
Les conseillers-juristes de l'ADIL répondent gratuitement
à toutes vos questions juridiques, financières ou fiscales
relatives à votre habitat. Sur le territoire d'Erdre & Gesvres,
**une permanence a lieu le 4^e lundi de chaque mois,
de septembre à juin à la mairie de Nort-sur-Erdre
(de 9 h à 12 h, sans rendez-vous).**

Nouveau Conciliateur de Justice

M. Patrick CHAMPION remplace M. François LOGODIN
depuis le 12 février. Ses permanences ont lieu à la mairie
de La Chapelle-sur-Erdre, pour l'ensemble des habitants du
canton, à savoir : **de 14 h 30 à 17 h, les lundis 12 et
26 mars, 9 et 23 avril, 14 et 28 mai.**
Gratuit, sans rendez-vous.

Conducteur de travaux CG44

Équipement - Service coordination centre-est.
Tél. 02 76 64 26 90

Conseillers départementaux Élisa DRION et Erwan BOUVAIS

sont à votre disposition pour vous rencontrer dans le cadre
de leur permanence, uniquement sur rendez-vous, auprès
de leur secrétariat au 02 40 99 09 40.

Eau dépannage

Contacter la SAUR. Tél. 08 11 46 03 12 ou 02 44 68 20 00

Le Centre de l'Habitat de Loire-Atlantique

12 rue de la Haltinière - BP 42533
44325 Nantes Cedex 3
Tél. 02 40 44 99 44 - contact@centrehabitat44.org

Paroisse

6 rue de la Villeneuve - Tél. 02 40 77 10 16
Permanences : mercredi et samedi de 10 h à 12 h

Recette Locale des Impôts Nantes nord-ouest

Cité administrative Cambronne. Tél. 02 51 12 80 80

Trésorerie principale de Carquefou

ZA de La Fleuriaye - 5 bd Ampère - BP 50209
44472 Carquefou Cedex. Tél. 02 40 50 94 02,
Ouverte tous les jours du lundi au vendredi de 8 h 30
à 12 h 30 et de 13 h 30 à 16 h. Fermée les samedi,
dimanche et jours fériés.

CORRESPONDANTS de PRESSE

OUEST-FRANCE

M. Luc GUYADER
2 rue de La Futaie
44119 Grandchamp-des-Fontaines
Tél. 09 54 91 38 46
luc.guyader@free.fr

PRESSE-OCÉAN

M. Joël DANIEL
50 rue du Ploreau
44240 La Chapelle-sur-Erdre
Tél. 02 40 29 70 01
joel.daniel970@orange.fr

7 & 8 AVRIL 2018

SUCÉ-SUR-ERDRE ▶ SITE DE LA PAPINIÈRE

SAMEDI 7 AVRIL DE 10 H À 19 H

DIMANCHE 8 AVRIL DE 10 H À 18 H

SALON
DU LIVRE
JEUNESSE
EN ERDRE & GESVRES

Mars Avril Mai

Mars

Samedi 3	ASG Football (06 95 25 85 16)	Soirée Cabaret	Complexe des Cent Sillons
Dimanche 4	APC Chasse (06 33 62 81 69)	Assises	Espace des Chênes
Jeudi 15	Amitié Grandchampenoise (02 40 77 79 71)	Après-midi dansant	Complexe des Cent Sillons
Jeudi 15	Médiathèque Victor-Hugo	Soirée débat sur le journalisme	Médiathèque Victor-Hugo
Samedi 17	Comité des Fêtes (06 15 56 30 93)	Pot-au-feu	Complexe des Cent Sillons
Samedi 17	Grandchamp Tennis Table (06 51 45 90 22)	Tournoi loisirs	Complexe des Cent Sillons
Samedi 17	Les Fontaines créatives (06 87 65 75 23)	Scrapbooking	Espace des Chênes
Vendredi 23	Médiathèque Victor-Hugo	Soirée jeux de société	Médiathèque Victor-Hugo
Samedi 24	ASG Basket (06 37 15 97 83)	Soirée du club	Complexe des Cent Sillons
Samedi 24	Municipalité / Agenda 21	Atelier cuisine anti-gaspi	Espace des Frênes
Samedi 31	Municipalité	Chasse aux œufs	Jardins d'Ashton Keynes

Avril

Samedi 7	Grandchamp Arts Martiaux (06 07 98 00 40)	Soirée dansante	Complexe des Cent Sillons
Dimanche 8	Amicale Canine Anne-de-Bretagne (02 40 77 18 82)	Concours Agility	Terrain du Brossais
Vendredi 6	Municipalité	Réunion publique Mandat 2014/2020	Espace des Cèdres
Vendredi 13	Médiathèque Victor-Hugo	Soirée débat sur le journalisme	Médiathèque Victor-Hugo
Samedi 14	CALG	Fête de l'école de musique	Complexe des Cent Sillons
Samedi 14	Badminton Grandchampenois (02 51 12 14 36)	Repas	Espace des Chênes
Samedi 14	Municipalité / Agenda 21	Atelier compostage et paillage	Composteur de la Futaie
Samedi 22	AEPG (06 04 12 15 83)	Vide-greniers	Complexe des Cent Sillons

Mai

Dimanche 13	Grandchamp Tennis Table (06 51 45 90 22)	Assemblée générale	Espace des Chênes
Jeudi 17	Médiathèque Victor-Hugo	Soirée débat sur le journalisme	Médiathèque Victor-Hugo
Jeudi 17	Amitié Grandchampenoise (02 40 77 79 71)	Repas	Complexe des Cent Sillons
Samedi 19	ASG Basket (02 51 12 12 38)	Tournoi	Complexe des Cent Sillons
Vendredi 25	AMAP	Assemblée générale	Espace des Cèdres
Vendredi 25	Grandchamp'Bardement (06	Petit Chambardement	Complexe des Cent Sillons
Vendredi 25	Médiathèque Victor-Hugo	Clôture Lecteurs en Erdre	Médiathèque Victor-Hugo
Samedi 26	Grandchamp-des-Fontaines/Treillières	Festi'Jeu	Complexe des Cent Sillons
Samedi 26	Yakadansé	Stage initiation	Espace des Cèdres
Samedi 26	Grandchamp Arts Martiaux (06 07 98 00 40)	Tournoi	Complexe des Cent Sillons
Dimanche 27	OGEC-École St-Joseph (02 40 77 16 53)	Kermesse	École St-Joseph

Retenez ces dates

Mars

Soirée débat sur le journalisme

Jeudi 15 mars - 20 h - Médiathèque Victor-Hugo - sur inscription

Soirée jeux de société

Vendredi 23 mars - À partir de 20 h - Médiathèque Victor-Hugo - sur inscription

Atelier Développement Durable «Cuisine anti-gaspi»

Samedi 24 mars - 9 h 30 à 12 h 30 - Espace des Frênes - sur inscription

Chasse aux œufs

Samedi 31 mars - Jardins d'Ashton Keynes - RDV à 10 h dans les jardins d'Ashton Keynes

Avril

Réunion publique - Mandat 2014/2020

Vendredi 6 avril - 20 h - Espace des Cèdres - Entrée libre

Atelier Développement Durable «Compostage et paillage»

Samedi 14 avril - 10 h à 12 h - Composteur de la Futaie - sur inscription

Mai

Clôture du Prix des Lecteurs en Erdre

Vendredi 25 mai à 20 h - Médiathèque Victor-Hugo

Festi'Jeu - 14^e édition

Samedi 26 mai - De 14 h 30 à 20 h (avec un spectacle à 19 h)

Complexe des Cent Sillons

