

1

D ISSIN

INF n°13

06
Service public

CE QUI CHANGE

L’espace de jeux

2

3

1) Mot du Maire : .. 4

2) La vie de la commune : ... 5

3) Service public : .. 8

4) Urbanisme .. 10

5) Nos travaux de voirie sur la commune : ... 13

7) Le scolaire et le périscolaire .. 16

8) Le travail pendant les vacances ! ... 17

9) La journée de l’environnement .. 18

10) Du temps libre ? Envie de rencontres ? Les associations doissinoises vous

attendent !! .. 19

11) Règles de bon voisinage pour vivre en harmonie: ... 24

12) Doissin et la santé publique ... 26

 Mairie de Doissin

Rédaction : commission Communication 2 place de la mairie – 38730 Doissin

Responsable de la publication : le Maire Tél : 04 74 92 33 66 – Fax : 04 74 27 18 41

IPNS Email : mairie.doissin@wanadoo.fr

mailto:mairie.doissin@wanadoo.fr

4

1) Mot du Maire :

Le fait marquant de cette année 2019 sera la concrétisation de

notre espace de jeux et de détente pour tous.

Dans une commune, qui compte 247 jeunes de moins de

18 ans, l’implantation d’un tel espace permettra d’offrir un

équipement sportif de proximité aux élèves des écoles

maternelles et élémentaires, de favoriser la pratique sportive des

parents et des jeunes, d’avoir un lieu de rencontre et de

convivialité pour tous.

Sa réalisation permettrait de combler « un déficit récréatif et

sportif » dans notre village.

Initié par le conseil municipal en 2017, ce projet, aux abords de

notre école a été ouvert le 19 juillet et a connu un franc succès

cet été.

Vous avez été nombreux à me faire part de votre satisfaction et

je vous en remercie.

Je vous souhaite une bonne lecture et une bonne rentrée.

Le Maire

Véronique SEYCHELLES

5

2) La vie de la commune :

Une nouvelle secrétaire à la mairie

Nous sommes heureux d’accueillir Marianne

Schneikert, notre nouvelle secrétaire de

mairie.

Marianne est une maman de 35 ans, ayant été

Secrétaire de direction durant 10 ans avant de

rejoindre notre équipe. Son expérience lui

confère des qualités relationnelles pour

répondre aux besoins des Doissinois et

Doissinoises.

Elle remplace Mathilde Meunier Rivière qui a obtenu sa mutation à la mairie de Montagnieu.

Marianne aura les mêmes missions que Mathilde, à savoir les Pôles Finances et Scolaire.

Force de proposition, ses compétences en comptabilité et en paie sont un vrai soutien pour

les élus.

Vous la rencontrerez également à l’école puisqu’elle s’occupe aussi de la surveillance des

petits pendant le temps de cantine ainsi que pour la garderie du soir selon les besoins de

l’équipe.

Nous avons proposé à Laure Poulet, de l’aider dans sa recherche d’emploi sur nos communes

voisines.

Nous souhaitons donc la bienvenue à Marianne et une bonne continuation à Mathilde et

Laure.

Les horaires d’ouverture au public de la mairie restent inchangés :

Le lundi de 8h30 à 11h30

Le vendredi de 15h00 à 18h30

Le samedi de 9h30 à 11h00

6

L'État civil :

Le Carnet rose :

 Nous souhaitons la bienvenue à :

MALLET Aubin né le 7 janvier 2019
ROUX Romane née le 17 janvier 2019
GUILLAUD Eliott né le 22 mai 2019
MATHIAS I Alizée née 2 juillet 2019

Les PACS dans notre commune :

RUET Anthony et ROSNET Anne-Lise le 20 octobre 2018

FORET Joris et GULLON-NEYRIN Clémence le 10 novembre 2018

CARRE Christophe et VILAYVANH Anthony le 20 novembre 2018

DREVET Jordan et DISMA Charlène le 8 décembre 2018

BENOIT Yannick et GUIGARD Muriel le 29 janvier 2019

GINET Vincent et MARCADEUX Alicia le 04 mai 2019

Les nouveaux mariés, félicitations à eux :

CHABOUD Vincent et

MARTEAU Fanny

Le 13 avril 2019

BOUNIF Ismael et

BOUIDIR Safia

Le 28 décembre 2018

7

Les Décès dans notre commune :

BONNARD Marc décédé le 18 avril 2018

PERRIN Maria décédée le 24 mai 2018

GUILLOUD-BATAILLE André décédé le 7 septembre 2018

MONTAGNAT-RENTIER Christian décédé le 8 octobre 2018

HUMBERT Yvette décédée le 1er novembre 2018

COURTAUD Eveline décédée le 7 mars 2019 ainsi que sa maman Mme COURTAUD Isabelle dont

nous avons appris le décès par la suite

CHARBONNIER Marcelle décédée le 29 avril 2019

L’ensemble du conseil municipal présente aux familles ses sincères condoléances.

GENTIL David et

GIRAUD Jennifer

Le 18 mai 2019

BILLON Evan et

GRABIT Alexandra

Le 7 septembre 2019

CHAUDIER Florian et

MORILLON Ophélie

Le 20 juillet 2019

8

3) Service public :

 ~ Connaissez-vous le SSIAD des 2 vallées ?

Le Service de Soins Infirmiers à Domicile : SSIAD pour

personnes âgées et handicapées, est une association ADMR Loi

1901, gérée par des bénévoles, composée d’un conseil

d’administration et d’un bureau présidé par Mme Catherine

Poncet.

 Le SSIAD a l’autorisation et le financement de l’ARS

(Agence Régionale de Santé) pour 34 places, sur 17 communes.

 Le service fonctionne 7 jours /7, matin et soir, pour les plus dépendants, et est

financé par la caisse d’assurance maladie à 100%. Chaque prise en soins est motivée par une

prescription médicale.

 Deux infirmières coordinatrices ont la responsabilité du fonctionnement du service,

coordonnent l’action de l’équipe soignante avec les intervenants sociaux et médicaux

(assistants sociaux, infirmiers, médecins, hôpitaux, associations d’aide à domicile),

organisent les interventions à domicile et se chargent des démarches administratives,

aidées d’une secrétaire. Depuis le 1er octobre 2018, c’est Madame Brigitte BLAISE

secondée par Madame Cécile BLANC, qui assure cette fonction.

 L’équipe comporte 10 aides-soignantes et 1 remplaçante, toutes salariées à temps

partiel. Chaque matin, 8 aides-soignantes prennent leur véhicule de service pour se rendre

chez 3 à 5 personnes aidées. Elles interviennent, seule, à 2 ou en binôme avec un autre

service. Elles assurent les soins quotidiens d’hygiène, l’aide à la mobilité, apportant leur

professionnalisme, des conseils adaptés aux situations, et du réconfort. Les interventions

peuvent durer de 30 minutes à 2 heures et plus, suivant les besoins de la personne au

moment de l’intervention. Les aides du soir sont proposées aux personnes les plus

dépendantes, seules ou en difficulté, ainsi que les weekends.

 Pour cette année 2019, l’association a organisé une après-midi crêpes à St Ondras,

pour la Chandeleur, une sortie gourmande en juin au bord du lac de Paladru. Ces moments

agréables et reposants offrent un peu de répit et de partage entre personnes aidées,

aidants, bénévoles et soignants. L’association a aussi proposé 3 sorties à la médiathèque

intercommunale de Biol, quelques bénéficiaires ont écouté des lectures et ont participé à

des ateliers.

Vous souhaitez rejoindre l’association ou vous souhaitez simplement plus
d’informations ? N’hésitez pas à nous contacter !

DE
QUELLE

 COULEUR

SERA

 VOTRE

 BENEVOLAT ?

9

 ~ Un projet de MARPA à Biol

Avec les années qui passent, arrivent aussi les petites

difficultés pour poursuivre nos activités habituelles, nos

activités de la vie quotidienne. Alors chacun d’entre nous,

tôt ou tard, conduit sa petite réflexion sur le futur de

ses parents, de ses proches, ou de soi-même. Mais

comment aborder cette problématique complexe,

collectivement, alors qu’elle est impactée par de

nombreux paramètres individuels tels que : l’état de santé, le type de logement occupé, la

proximité de la famille, ou encore notre ressenti par rapport à la solitude.

La commune de Biol, et 7 autres communes voisines, dont Doissin ont décidé de lancer une

enquête auprès des personnes âgées de 70 ans à 89 ans volontaires. Le but était de mieux

connaître les souhaits de chacun mais aussi de faire émerger quelques lignes directrices si

un projet de « Résidence Autonomie » doit voir le jour dans les années à venir.

L’enquête s’est déroulée en mai- juin. Les enquêteurs bénévoles, tous habitants de chacun

des villages ont rendu leur copie, et le traitement des éléments est réalisé par le

prestataire : MSA-Service.

Une réunion publique de restitution aux habitants des 8 communes sera organisée le lundi 7

octobre à 18h30, salle Henri Banchet à Biol.

 ~ Le Relais d’Assistants Maternels (RAM) s’installe à Doissin.

Les Relais Assistants Maternels sont un lieu de

rencontre, d'échange et d'informations.

Ils s'adressent aux assistants maternels agréés

indépendants, aux candidats à l'agrément et aux parents

employeurs ou futurs employeurs ainsi qu'aux enfants

accueillis au domicile d'assistants maternels.

 Ce service gratuit, basé sur une participation

volontaire a pour objectifs de contribuer à l'amélioration

qualitative de l'accueil des jeunes enfants, de soutenir et

d'accompagner les familles dans la recherche d'un accueil de type individuel et dans la

démarche de contractualisation employeur-employé.

 La communauté de communes des Vals du Dauphiné comptabilise 4 RAM qui couvrent

l’ensemble des 36 communes de la collectivité et depuis le 2 septembre, nous avons le

plaisir d’accueillir Thomas GIROUD-CAPET installé dans le bâtiment de la mairie.

Il propose et anime des temps d'accueil collectifs et des activités diverses d'éveil et de

socialisation pour les jeunes enfants accompagnés de leur assistant(e) maternel(le) alors

n’hésitez pas à venir le rencontrer.

10

~ De la REOM à la TEOM…

Le conseil communautaire des Vals du Dauphiné a validé la

mise en place de la Taxe d’Enlèvement des Ordures

Ménagères (TEOM) sur le territoire de l’ancienne

Communauté de communes de la Vallée de l’Hien (soit les communes de : BELMONT, BIOL,

DOISSIN, STE BLANDINE, MONTAGNIEU, TORCHEFELON, MONTREVEL, ST VICTOR

DE CESSIEU).

En effet, à compter du 1er janvier 2019, les foyers ne recevront plus de redevances

(REOM) pour s’acquitter du coût de la collecte et du traitement des ordures ménagères.

Une taxe d’enlèvement d’Ordures Ménagères sera prélevée en complément de la taxe

foncière auprès de chaque propriétaire. A charge de ces derniers de refacturer cette

taxe aux locataires.

4) Urbanisme

 ~ Enquête Publique – Plan Local d’Urbanisme Intercommunal (PLUi Ouest) – Les Vals

du Dauphiné

Le projet de Plan Local d’Urbanisme Intercommunal (PLUi Ouest) des Vals du Dauphiné

entame une nouvelle étape en cette rentrée 2019 : l’enquête publique qui se tiendra sur le

territoire du 3 septembre au 7 octobre 2019. Voici un petit guide de l’enquête publique à

destination des habitants proposé par la communauté de communes des Vals du Dauphiné :

Qu’est-ce que le PLUi ?

Outil juridique de gestion du droit du sol, le Plan Local d’Urbanisme Intercommunal (PLUi)

est un document réglementaire qui définit les règles d’usage des sols sur l’ensemble du

territoire de la Communauté de communes Les Vals du Dauphiné. Ce document juridique

s’impose à tous. Il sert de référence à l’instruction des demandes d’occupation et

d’utilisation des sols, comme par exemple les permis de construire.

Quelles sont les Communes concernées par le PLUi Ouest des Vals du Dauphiné et donc

par l’enquête publique ?

Les ex-communes des Vallons de la Tour et de la Vallée de l’Hien, à savoir : Biol, Belmont,

Doissin, Torchefelon, Saint-Victor de Cessieu, Sainte-Blandine, Montagnieu, Montrevel, La

Tour du Pin, Cessieu, Rochetoirin, Saint-Jean de Soudain, La Chapelle de la Tour, Faverges

de la Tour, Dolomieu, Le Passage, Saint-Didier de la Tour, Saint-Clair de la Tour.

Qu’est-ce qu’une enquête publique ?

Il s’agit d’une procédure règlementée d'information et de consultation de citoyens

préalable à l’approbation du futur Plan Local d’Urbanisme Intercommunal. (PLUi Ouest)

11

L’enquête publique vise à :

 Informer le public,

 Recueillir, sur la base d’une présentation argumentée des enjeux, ses avis,

suggestions et éventuelles contre-propositions,

 Élargir les éléments nécessaires à l’information des autorités compétentes avant

toute prise de décision.

Qui conduit l’enquête publique ?

L’enquête publique est conduite par une commission d’enquête (nombre impair de

commissaires enquêteurs avec un président de commission) désignée par le président du

Tribunal administratif.

Quelles sont les dates et lieux de ces différentes permanences ?

Un flyer a été distribué à l’ensemble des Doissinois courant Juillet reprenant les dates de

la commission d’enquête qui se tiendra à la disposition du public, pour recevoir ses

observations :

Les prochaines auront lieu les :

 Mercredi 2 octobre 2019 de 9h à 12h en mairie de Le Passage ;

 Vendredi 4 octobre 2019 16h à 19h en mairie de Saint-Jean de Soudain ;

 Samedi 5 Octobre 2019 de 9h à 12h en mairie de Rochetoirin ;

 Lundi 7 Octobre 2019 de 14h à 18h au Siège des Vals du Dauphiné ;

Où puis-je consulter le dossier complet du Plan Local d’Urbanisme Intercommunal (PLUi

Ouest) des Vals du Dauphiné ?

- Une version numérique est consultable sur le site internet des Vals du Dauphiné :

https://www.valsdudauphine.fr (Rubrique Urbanisme)

- Un exemplaire des pièces du dossier d’enquête ainsi que plusieurs registres

d’enquête seront déposées au Siège des Vals du Dauphiné, 22, rue de l’Hôtel de Ville

38110 LA TOUR DU PIN pendant toute la durée de l’enquête, afin que le public

puisse en prendre connaissance aux jours et heures habituels d’ouverture de la

Communauté de communes.

- En complément, les pièces du dossier, ainsi que des registres seront par ailleurs

tenus à disposition du public dans les lieux d’enquête suivants :

 du 24 septembre au 27 septembre 2019 en Mairie de SAINT-VICTOR DE CESSIEU

 du 24 septembre au 28 septembre 2019 en Mairie de MONTAGNIEU

 du 1er octobre au 3 octobre 2019 en Mairie de LE PASSAGE

 du 1er octobre au 5 octobre 2019 en Mairie de SAINT-JEAN DE SOUDAIN

 du 4 octobre au 5 octobre 2019 en Mairie de ROCHETOIRIN

https://www.valsdudauphine.fr/

12

Comment puis-je faire remonter mes observations sur le projet de PLUi Ouest ?

Il existe plusieurs possibilités :

- La rencontre directe de la commission d’enquête lors des permanences, qui, après

échange, vous invitera à consigner vos observations sur les registres d’enquête

prévus à cet effet.

- L’inscription directe de vos observations dans les registres d’enquête, sans

rencontre préalable de la commission d’enquête. (Des registres sont disponibles

durant toute la durée de l’enquête au siège des Vals du Dauphiné et dans les lieux de

permanences cités précédemment).

- En adressant une correspondance écrite, à l’attention de la Commission d’enquête, au

siège de l’enquête publique (siège des Vals du Dauphiné) à la Tour du Pin.

- Ou tout simplement par internet, via le registre dématérialisé accessible à partir du

3 septembre à l’adresse suivante : https://www.democratie-active.fr/pluivdd/

Comment être efficace lors de l’enquête publique ?

Le Plan Local d’Urbanisme Intercommunal (PLUi Ouest) concerne 18 Communes des Vals du

Dauphiné et donc de nombreux habitants. Les 11 permanences prévues lors de l’enquête

publique risquent d’être chargées. Préalablement à votre déplacement lors de l’une de ces

permanences, nous vous conseillons donc de consulter le dossier complet de PLUi via

internet. Pour toutes questions relatives à cette consultation du dossier, (problème

technique, difficulté de lecture ou d’interprétation) n’hésitez pas à contacter les services

des Vals du Dauphiné par email à l’adresse suivante : plui@valsdudauphine.fr, nous nous

efforcerons de vous apporter une assistance dans les plus brefs délais. Lors de la

permanence ou de votre déplacement au siège de l’enquête, outre la consignation de vos

observations, n’hésitez pas à fournir des documents contradictoires et des contre-

propositions qui seront inclus dans le registre. Il conviendra également d’être concis et

précis sur vos différentes demandes lors de vos éventuelles rencontres avec les

Commissaires enquêteurs.

Que se passe-t-il à l’issue de l’enquête publique ?

La commission d’enquête rédige un rapport ainsi que des conclusions et émet un avis sur le

projet de PLUi. Cet avis peut être :

- Favorable

- Favorable sous réserve, ce qui peut aboutir à modifier le projet préalablement à son

approbation. Si les réserves ne sont pas levées, cet avis sera réputé défavorable.

- Un avis défavorable dont les conséquences peuvent être la refonte complète du

projet et une nouvelle enquête publique préalablement à son approbation.

Le rapport et les conclusions de la Commission d’enquête seront tenus à la disposition du

public au service urbanisme et sur le site internet de la Communauté de Communes des Vals

du Dauphiné pendant un an à compter de la date de clôture de l’enquête.

https://www.democratie-active.fr/pluivdd/
mailto:plui@valsdudauphine.fr

13

5) Nos travaux de voirie sur la commune :

 ~ Chemin du stade

 Suite à un glissement de terrain, le chemin du stade est resté fermé à la circulation,

pendant plusieurs mois. La décision de poser un enrochement sur la partie dure du talus,

avec un drainage à l'aide de gros galets a été prise .Les travaux ont été effectués par

l’entreprise CARREY, et la maitrise d'ouvrage, assurée par les VDD.

 ~ Chemin du Bournand

 Un autre glissement de terrain sur le chemin de Bournand, a occasionné une

détérioration importante de la chaussée, avec de grosses fissures. La décision de faire les

travaux en urgence a été prise, après avoir consulté 4 entreprises, c'est EIFFAGE qui a

obtenu le marché. Le terrain a été curé sur une profondeur

d'environ un mètre, les matériaux enlevés ont été remplacés par

des matériaux drainants. Un enrochement est venu renforcer

l'ensemble, les 2 traversées de route, permettent d'évacuer

l'eau .Le tapis a été refait en enrobé.

 ~ les prochains travaux de voirie

 La commission voirie a listé plusieurs tronçons de routes qui seront réparés dans les

semaines à venir

 chemin de bois Girin : réfection du tapis, depuis le carrefour avec le chemin de

l'église, jusqu'au carrefour avec le chemin du stade

14

 chemin de bois vert : réfection du tapis, depuis Bernard PONCET, jusqu'au

carrefour avec le chemin de Brisson.

 10 tonnes de point à temps automatique sont prévues, ainsi que divers marquages,

et le remplacement de quelques panneaux.

 ~ Nouvelles serrures de nos bâtiments publics :

 Suite à une usure générale des serrures de l’ensemble des bâtiments de la commune,

le conseil municipal a décidé de mettre en place un système de badge pour l’ouverture et la

fermeture de nos bâtiments (groupe scolaire, salle des fête, mairie).

Cette technique est utilisée dans un grand nombre de collectivités.

~ L’espace de jeux et de détente

Les travaux ont débuté mi-mai.

Une réunion de chantier toutes les semaines

Le travail des entreprises a permis d’ouvrir cet

espace début juillet avec la validation sécurité faite

par un organisme agréé.

Pas d’éclairage public permettant de garantir des

nuits paisibles

Nos enseignantes ont plein de projets en cette

rentrée et vont s’approprier les lieux avec :

- un projet école en lien avec la mare

pédagogique

- des activités sportives sur l’espace de jeux

- des plantations dans les carrés potagers

La pelouse sera semée d’ici fin septembre et les élus aidés de Muriel et Corinne des

Serres du Moulin Fleuri feront les plantations

 Un très beau projet, bien placé permettant d’utiliser judicieusement un terrain qui ne

servait pas à ce jour et qui permettra à chacun d’y passer des moments conviviaux.

15

6) Le C.C.A.S

~ Concours de belote

Encore une belle réussite pour le concours de belote de Février !

Des lots à gagner, un bon repas préparé par les membres du CCAS et de la bonne humeur !

 164 repas servis

 56 doublettes

Les gagnants de cette édition sont : Mr et Mme Vial Gilbert de Colombe

Réserver dès à présent le samedi 22 février 2020.

~ Choucroute

 Le Dimanche 28 Avril 2019, le CCAS en partenariat

avec Le Valmonie, notre commerce local a proposé sa

choucroute aux habitants de Doissin.

 Toute l’équipe s’est réunie dès le Samedi pour la mise

en boîte de la choucroute dans la joie et la bonne humeur.

Ce fut une réelle réussite car 135 parts ont été commandées.

La prochaine édition aura lieu le dimanche 26 janvier 2020.

~ Colis

Cette année encore, 79 colis ont été

distribués par les membres du CCAS à nos plus de

70 ans. Ils ont pu se régaler avec différents

produits aussi bien sucrés que salés. Un petit avant-

goût avant Noël !

Les sacs de distribution ont été décorés par les

enfants de l’école sur le thème du cirque en

collaboration avec l’équipe enseignante.

16

~ Repas

 Le Dimanche 17 Mars 2019, nos aînés ont répondu à l’invitation du CCAS pour le

fameux repas des plus de 70 ans. 75 personnes étaient présentes. Merci à eux pour leur

participation.

 Nous avons fait appel à notre restaurant doissinois « Le Valmonie » qui a su régaler

nos convives grâce au menu proposé. Encore de nombreuses blagues et de nombreux chants

sont venu égayer cette belle journée !

Notre prochain rendez-vous aura lieu le dimanche 14 juin 2020.

~ Tickets Loisirs

 Comme chaque année, le CCAS fait bénéficier les Doissinois d’un

tarif très avantageux pour l’achat de tickets de cinéma (Kinépolis à

Bourgoin Jallieu) en prenant à sa charge une partie du coût, pour faire

une fois de plus la joie et le bonheur de toutes les tranches d’âge.

Cette opération remporte un vif succès car 704 tickets ont été vendus.

7) Le scolaire et le périscolaire

~ Les effectifs pour la rentrée 2019-2020 à « l’Ecol’in »

Nous accueillons pour cette rentrée 91 élèves.

6 Petites sections font leur rentrée dans le monde scolaire.

17

Les classes sont réparties de la manière suivante :

6 PS / 16 MS : soit 22 élèves PS/MS avec Mme YVRARD Stéphanie

7 GS / 11 CP : soit 19 élèves GS/CP avec Mme VICENTE Valérie

15 CE1 / 7 CE2 : soit 23 élèves CE1/CE2 avec Mme CHARRETON Sylvie

17 CM1 / 12 CM2 : soit 29 élèves CM1/CM2 avec Mmes MARION Corinne et

Mme DUMONTEIL Céline

 Trois classes se rendront à la piscine l’année prochaine :

Au premier trimestre, les classes de GS/CP et CE1 /CE2, le

mardi matin et la classe de CM1/CM2 au troisième trimestre le

jeudi matin.

~ Les investissements pour l'école

 Le mobilier de la classe de madame Yvrard qui est très ancien sera renouvelé cette

année. Des chaises et des tables seront achetées pour la classe de CM1/CM2 afin de

remplacer celles qui sont en mauvais état. Le financement sera réalisé grâce au versement

du solde de compte de l’association de cantine qui a été dissoute et en accord avec le sou

des Ecoles.

 D’autre part des manuels scolaires et des documents numériques ont été achetés

pour la classe des CM1/CM2.

8) Le travail pendant les vacances !

~ Jobs d’Eté

18

Cette année, nous avons accueilli Kelly Caille et Anaïs Caillat qui ont œuvré pour la

commune dans le cadre d'un contrat "Chantier Jeune" anciennement appelé Job d'été.

Ces 2 emplois saisonniers sont financés en totalité par la Communauté de Communes des

Vals du Dauphiné à raison de 20 h par poste.

Anaïs, a participé à la réalisation de ce n°13 de Doissin info ainsi qu’à la création du

flyer, pour l’inauguration prochaine de notre city stade.

Kelly a travaillé avec Bruno, notre employé communal et a permis l’entretien de nos 2

cimetières.

Merci à toutes les 2 pour leur dynamisme et leur volonté de bien faire.

9) La journée de l’environnement

 Le 13 avril dernier, avait lieu, dans notre commune, le nettoyage de printemps. A

cette occasion, une quinzaine de personnes se sont regroupées à la Mairie, dès 9h,

soutenues par le collectif « gilets jaunes » de la Tour du Pin.

 Plusieurs groupes se sont alors formés et sont partis, équipés de gants et de sacs

poubelle, arpenter les chemins doissinois, à la cueillette de détritus en tous genres.

Malheureusement les sacs se sont très-trop- rapidement remplis, et sont revenus

débordants, montrant l'incivilité d'individus peu scrupuleux.

 Un casse-croûte était offert par la Municipalité, pour remercier les participants

pour leur engagement.

19

~ Les incivilités sur la commune
 Incivilités encore avec le dépôt, au bord de la

départementale, au tournant de la scie (près du chemin de

Bouis), de nombreux gravats et autres déchets encombrants.

En effet, des tôles en amiante ont été déposées récemment,

probablement dans le but de faire payer la destruction de ces

matériaux « toxiques » par la Commune.

Malheureusement, ces actes délibérés se reproduisent trop

souvent, et, que faire pour les stopper, si ce n'est faire appel au bon sens et à

l'intelligence des responsables, peu soucieux de NOTRE environnement.

10) Du temps libre ? Envie de rencontres ? Les associations

doissinoises vous attendent !!

~ Les animations de la foire du 5 octobre

Comme chaque année, nos forains ont été invités à participer à notre foire et trois

animations seront proposées par le C.I.S.P.D. des Vals du Dauphiné et ses partenaires.

 1/- Le simulateur de retournement plus communément appelé « voiture tonneau » sera

mis en place par la Ligue de la Violence Routière du Jura. Vous pourrez ainsi vous rendre

compte de l’utilité de la ceinture de sécurité en effectuant plusieurs rotations simulant les

tonneaux dans un accident ; tout en prenant en compte que là il n’y aura pas le choc qui en

général dans un accident précède ou suit cette perte de contrôle.

2/- La voiture aux 10 erreurs de la Prévention Routière de l’Isère, vous permettra de

tester vos connaissances en matière de sécurité et d’aménagement d’un véhicule. Il vous

faudra découvrir les 10 erreurs que comporte le véhicule présenté, aussi bien au niveau de

son équipement que de son chargement.

3/- Le parcours alcool, animé par un formateur du CISPD, vous pourrez tester à l’aide

de lunettes spéciales, la vision qui serait la vôtre en cas de consommation d’alcool, de

cannabis ou de médicaments. Ce parcours peut être effectué par les enfants comme par

les adultes.

20

~ Le comité des fêtes

Jeudi 29 août, le conseil d’administration s’est réuni, suite au départ du président

Dominique Pantalacci.

Un nouveau bureau a été mis en place.

- Marie Noëlle BOUVARD : présidente

- Michel MOLLARD : vice-présidente

- Romain MERMET : trésorier

- Paulette GUILLOUD : trésorière adjointe

- Jordan DREVET : secrétaire

- Bernadette BROCHIER : secrétaire adjointe

Un nouveau projet a été évoqué pour 2020 : un inter quartier

Nous remercions Dominique pour les années passées au sein du comité.

Le nouveau bureau est déjà au travail avec la préparation de la foire qui aura lieu le samedi

5 octobre.

~ Dissolution Association cantine

 Le 3 mai 2019 à 20h00, les membres de

l’association de la cantine se sont réunis au

siège social en assemblée générale extraordinaire.

L’assemblée est présidée par Stéphane Carlier en qualité de

président de l’association.

 Le bureau présent décide de dissoudre cette association qui n’a plus lieu d’être.

Comme stipulé dans les statuts du 9 septembre 2011, la transmission du patrimoine de

l’association de la cantine ira à l’association du sou des écoles.

21

Le liquidateur, Mr Carlier Stéphane se charge de dresser la situation financière de

l’association.

Bilan financier :

 8609,81 € compte chèque

 2885,69 € sur le livret A suivant le relevé du 31 mars 2019

 Soit un total 11495,50€ suivant le relevé bancaire du 31 mars 2019

 Un virement a été effectué entre le crédit agricole et la caisse d’épargne pour un

 montant de 11495,50 €.

~ Don du sang

 Le don du sang est un geste qui sauve des vies, mais encore

trop peu de personnes osent franchir le pas.

Nous pouvons tous un jour avoir besoin du sang d'autrui.

Si vous avez 18 ans ou plus (et moins de 70), que vous êtes en

bonne santé et que vous souhaitez faire partie de cette belle

aventure pour la vie ;

Rejoignez-nous aux prochaines collectes :

- Mercredi 23 Octobre à la salle des fêtes de Biol

- Jeudi 31 Octobre à la salle des fêtes de Belmont

- Vendredi 3 Janvier 2020 à la salle des fêtes de Doissin

Une collation vous sera offerte à la fin de votre don.

Nous comptons sur vous tous.

L'amicale des donneurs de sang bénévoles de la Vallée de l'Hien.

~ Le jumelage avec IZANO se porte bien !

 Le Comité de jumelage de la Vallée de l’Hien a poursuivi ses activités et animations

sur ce 1er semestre 2019 : après le voyage à TURIN et le terroir piémontais les 18 et 19

mai, place à une rencontre sportive les 15 et 16 juin au gymnase de St Victor de Cessieu

entre la Vedette Basket / Club La Tour du Pin et nos amis italiens Izano / Crémone !

L’association de la Vedette co-organisatrice des festivités avait bien préparé l’événement

sportif, et la soirée festive.

 Arrivée de la délégation – Accueil en famille

22

 Petits matchs amicaux inter équipes puis "LE" match Italie-France. Des scores

serrés, de bon niveau pour tous les joueurs, où l’ambiance et la bonne humeur l’emportaient

sur le score final…

 Familles d’accueil, joueurs et Comité ont apprécié cet échange et déjà, une promesse

de match - retour à Izano est retenue pour fin mai /juin 2020… Les élus des communes

jumelées présents lors de ces journées ont apporté leur soutien aux chaleureuses relations

dans nos villages.

On pose avant les matches

 Remise des récompenses

 La matinée du dimanche était placée sous le signe de la culture et notre patrimoine

gastronomique. En effet, le déplacement en car a permis à une cinquantaine de personnes

de découvrir ensemble le musée des liqueurs à la Côte St André, et les caves de

Chartreuse. Les dégustations très appréciées ont conquis nos hôtes, les achats massifs des

bons produits de nos terroirs seront sans aucun doute, à Izano, facilitateurs de bons

souvenirs de ce week-end en Vallée de l’Hien !

D’autres animations sont prévues pour cet automne :

- Le repas dansant du 19 octobre 2019 à Belmont avec orchestre

- Déplacement les 25-26-27 octobre pour la Foire internationale agricole de Crémone via

Izano : agriculteurs, la clique de Doissin et le Comité.

Et toujours notre site www.cjvh.fr rubrique actualités

Ou téléphone Président : 06.76.03.58.39

Dans le feu de l’action

http://www.cjvh.fr/

23

~ le théâtre à Doissin :

 L'association théâtrale Rêv'Ayez ! Nous fera le plaisir de revenir sur Doissin pour

une représentation de la pièce de Théâtre écrite par Eric-Emmanuel Schmitt « SI ON

RECOMMENÇAIT »

 La pièce, d'essence comique, pose des interrogations existentielles au sujet de

la liberté individuelle et du déterminisme. Sacha revient dans la maison de sa jeunesse. Par

un phénomène étrange, il se retrouve en face de son passé, lors d’une journée cruciale.

Quarante ans après, il revoit les jeunes femmes qu’il désirait, sa grand-mère qu’il aimait, et

peut être lui-même... Ferait-il les mêmes choix maintenant qu’il sait ce que fut son

existence ? Choisit-on ? Est-on libre ? Et si on recommençait…

L’association ne change pas, en proposant une entrée gratuite et chacun sera libre de

mettre ce qu’il veut dans le chapeau à la fin de la représentation.

~ Manifestations à venir

OCTOBRE MANIFESTATION ORGANISATEUR COMMUNE
LIEU DE LA
MANIFESTATION

5/10 Foire et repas boudins Comité des fêtes Doissin Salle des fêtes

11 - 12 et 13/10 Vogue Conscrits Doissin Place du Triève

19/10 Remerciements Bénévoles Comité des fêtes Doissin Salle des fêtes

23/10 Don du Sang
Amicale des donneurs
de sang

Biol Salle des fêtes

20/10 Dégustation du Club Amitiés et Loisirs. Montrevel Salle des fêtes

31/10 Don du Sang
Amicale des donneurs
de sang

Belmont Salle des fêtes

NOVEMBRE

9 - 10 /11 Bourse aux ski Ski club Doissin Salle des fêtes

11/11 Cérémonie Armistice UMAC
Doissin -
Montrevel

Monuments aux
morts

17/11 Repas à emporter Sou des écoles Doissin Salle des fêtes

24/11
Vente de livres et
dégustation

Bibliothèque Robert
Richard

Doissin Salle des fêtes

DECEMBRE

1/12 Téléthon : moules frites Comité des fêtes Doissin Salle des fêtes

14/12 Arbre de Noël Sou des écoles Doissin
Salle des fêtes de
Biol

https://fr.wikipedia.org/wiki/Com%C3%A9die
https://fr.wikipedia.org/wiki/Existence
https://fr.wikipedia.org/wiki/Libert%C3%A9_individuelle
https://fr.wikipedia.org/wiki/D%C3%A9terminisme

24

~ Les Associations et leurs présidents

A.C.C.A : BONIN Michel
Amitiés et loisirs : ANNEQUIN Francis
Bibliothèque R. RICHARD : DURAND-GUTTIN Jean-Claude
C.C.A.S : SEYCHELLES Véronique
Conscrits : SANCHEZ Clément
Comité des fêtes : BOUVARD Marie Noëlle
Esprit D’ sel : GYDE Isabelle
FNACA : GONNET Lucien
Judo club : BARBIER Guillaume
La Boule Froide : DURAND Georges
U.M.A.C : FUZIER Jean-Claude
Salut au Soleil : LAURENT Marie-Jo
Ski Club : BRAYARD René
Sou des écoles : VANDROUX Marlène
Syndic Agricole : DURAND Martial
Ardibul (Publication du Clin d’œil) : CHARBONNIER Daniel
Comité Paroissial : ROZET Paul

11) Règles de bon voisinage pour vivre en harmonie:

 Nous avons la chance d'habiter dans un village où il fait bon vivre et pourtant il faut

régulièrement rappeler les règles à respecter pour vivre tous en harmonie.

 Que vous viviez à la campagne ou en ville, dans un appartement ou une maison, que

vous soyez locataire ou propriétaire, la proximité avec vos voisins peut être source

d'innombrables conflits... Pourtant, vivre en bon voisinage, c'est possible ! Si dialogue, bon

sens et courtoisie sont les meilleurs moyens d'éviter que les choses s'enveniment, la vie en

société suppose le respect de certaines règles de « savoir vivre », dont beaucoup sont

dictées par le bon sens et un élémentaire civisme.

~ Le bruit de voisinage et nuisances sonores

Qu’entend-on par bruit de voisinage ?

 Les bruits constitutifs d’infraction sont les bruits inutiles

ou agressifs de la vie quotidienne, provoqués par les

comportements désinvoltes de personnes directement ou par

l’intermédiaire d’objets bruyants ou d’animaux qu’ils possèdent

comme par exemples :

• les travaux de bricolage, de jardinage

• la diffusion du son et de la musique (chez soi ou dans son véhicule), télévision, chaîne hifi

• la pratique d’un instrument de musique

• les appareils électroménagers

25

• les équipements de ventilation et de climatisation individuels non reliés à une activité

commerciale

• les cris d’animaux, principalement des chiens mais également des volailles

• les talons, claquements de porte, cris, conversations à voix forte, les comportements

bruyants (dans les parcs, jardins, dans la rue, autour des piscines…)

• les jeux bruyants pratiqués dans des locaux inadaptés

Bruits de jardinage et bricolage

 Tondeuses, raboteuses, débroussailleuses, scies mécaniques,...

Certains de ces engins sont parfois très bruyants. Leur utilisation

est réglementée par arrêté préfectoral. Ils ne sont autorisés qu'aux horaires suivants :

Du lundi au vendredi de 8h30 à 12h et de 14h à 19h30

Le samedi de 9h à 12h et de 15h à 19h

Les dimanches et jours fériés de 10h à 12h.

Ce que l’on risque

 En dehors de ces horaires, il s’agit d’une infraction de tapage "diurne", passible d’une

contravention de 3ème classe.

Nuisances sonores nocturnes

 Nous vous rappelons qu’après 22h, que ce soit à son domicile ou en lieu public, tout

bruit tel que cri, vélomoteur, etc. est considéré par la loi comme tapage nocturne et peut

faire l'objet de poursuite.

Conseil : Lorsque vous envisagez des travaux de bricolage, une fête, pensez à

prévenir votre voisinage. Un bruit annoncé est à moitié pardonné et soyons

indulgent lorsque cela n’est pas fait de façon systématique.

~ Divagation des chiens :

 Le référent de la commune est : Monsieur Didier ANNEQUIN.

Si vous avez besoin de ses services, vous pouvez le contacter au : 06.87.51.99.72

 Pour le bien vivre ensemble, nous demandons une bienveillance aux propriétaires de

chiens afin que nos marcheurs, cyclistes, coureurs puissent emprunter sereinement nos

belles routes de campagne.

La commune se réserve le droit de contacter la SACPA et le coût de

récupération sera bien sûr à la charge du propriétaire.

La qualité de vie commence par le respect d'autrui.

Evitez de faire subir aux autres ce que vous ne voudriez pas subir vous-même !

Quelques gestes simples suffisent à rendre un village agréable à vivre.

26

12) Doissin et la santé publique

~ Brûlage des déchets végétaux :

Après avoir tondu le gazon ou taillé les haies, nombreux sont ceux qui

s’interrogent sur la façon d’éliminer leurs tas d’herbes et de broussailles. Ceux

qui seraient tentés de désintégrer le tout dans un grand feu en plein milieu de

leur jardin doivent savoir qu’il est interdit de brûler ces déchets verts à l’air

libre, comme le rappelle une circulaire interministérielle du 18 novembre 2011. Produits par

des particuliers, ils sont considérés comme des ordures ménagères.

 L'arrêté préfectoral n°2013-322-0020 – du 18 Novembre 2013 INTERDIT en tout

temps et sur l'ensemble du Territoire départemental le brûlage des déchets végétaux à

l'air libre ou en incinérateur individuel.

 Les incinérations de végétaux entreprises par les agriculteurs et les forestiers dans

le cadre de leur activité professionnelle ne relèvent pas de cet arrêté.

Les déchetteries n’ont pas vocation à recevoir les déchets verts en grosses quantités.

Aussi, il faut privilégier les mesures alternatives faisant de ces déchets une richesse pour

le sol, comme :

 la décomposition naturelle sur place

 le broyage

 le paillage

 le compostage

LE CONSEIL MUNICIPAL VOUS SOUHAITE UNE

 Nous vous rappelons que notre site internet est à votre disposition sur le lien suivant : http://www.doissin.fr

