
BORT-LES-ORGUES
BULLETIN D’INFORMATIONS MUNICIPALES
N°30 SEPTEMBRE 2013

Beausoleil,
un quartier résidentiel

avec un cadre de vie agréable
La Commune de Bort propose pour la
première fois la construction d’un quartier
résidentiel.
Ayant privilégié le cadre de vie des habitants,
le Conseil Municipal a préféré lancer un projet
de construction de quartier résidentiel à un
lotissement (étant rappelé que la moyenne
d’une parcelle de lotissement est de 500 m²).

Avec de très belles parcelles
proposées à la vente

Les parcelles proposées à la vente disposent
d’une surface importante allant de 665 m² à
plus de 1000 m².

Ces surfaces répondent à tous les projets de construction et s’adaptent à tous les budgets.

Sans contrainte particulière de construction
Dès l’instant où les plans de la maison répondent aux règles d’urbanisme, aucune contrainte particulière n’est
imposée aux acquéreurs :
- leur lot et leur surface constructible,
- leur architecte et leur plan de maison,
- leur constructeur.

A un prix très attractif, 15 € le m²
Les coûts d’aménagement moyens s’élèvent à 26 € le m². Dans le cadre de sa politique Habitat, le Conseil
Municipal a approuvé et consenti : Un prix de vente moyen de 15 € le m²

QUARTIER BEAUSOLEIL

2

LA FUTURE INTERCOMMUNALITÉ
SE CONSTRUIT

L’organisation territoriale de l’État Français a peu évolué jusqu’en
1982. Aujourd’hui, on assiste à un empilement des structures
insti tu tionnelles : 36 600 Communes, 2 500 Intercommunalités,
12 000 Syndicats Inter communaux à vocation unique, mixte
ou multiple, 400 Pays, 101 Départements, 27 Régions, l’État de
l’Europe.
Ce « mille-feuilles administratif » génère une confusion générale
avec un enchevêtrement des compétences, des financements
croisés, des fonctionnements complexes, une concurrence entre

les institutions et surtout de fortes augmentations des dépenses publiques.
Résultats : perte de temps, perte d’énergie, perte d’argent, perte d’efficacité.

Force est de constater qu’une modernisation de nos institutions s’impose pour clarifier, rationnaliser,
simplifier l’architecture territoriale, renforcer la démocratie locale et gagner en efficacité.
La réforme engagée depuis 2010 se traduit par un nouveau périmètre intercommunal à compter du
1er Janvier 2014. Un nouveau mode de scrutin municipal et intercommunal en Mars 2014, un nouveau
découpage des territoires du Département en 2015 et un nouvel acte de décentralisation pour clarifier
les compétences et les moyens entre les Départements, les Régions et l’État.

Suite à la Réforme Territoriale, Bort-Lanobre-Beaulieu, Plateau Bortois et Sarroux fusionneront pour
former une seule Communauté de Communes à compter du 1er Janvier 2014.
Les 12 Communes de notre future intercommunalité ont formé un groupe de travail pour définir les
nouvelles compétences communautaires afin de construire un projet territorial.
Le rassemblement de nos 12 Communes a pour objectif de mieux répondre aux attentes des habitants
en terme d’aménagement du territoire et de gestion des services de proximité.
Les 12 Communes se sont fixés comme impératif de ne pas augmenter les dépenses publiques et
s’inscrivent dans une démarche de mutualisation des moyens pour rationnaliser les dépenses.
Ce rassemblement intercommunautaire oblige les 12 Communes a affirmer une volonté solidaire
pour lutter contre les fragilités et développer les potentiels de notre territoire afin de renforcer notre
attractivité.

La volonté de travailler ensemble est affirmée, la volonté de partager nos forces et nos faiblesses
est exprimée, la solidarité territoriale s’organise, le projet commun de développement se construit.
Réussir l’intercommunalité est une exigence dans l’intérêt du territoire et des habitants.

Nathalie DELCOUDERC JUILLARD
 Maire de Bort-les-Orgues, Vice-Présidente du Conseil Régional du Limousin

Page 2 Quartier Beausoleil
Page 3 .. Éditorial
Pages 4-5 Travaux - Voirie
Page 6 Travaux dans les bâtiments

communaux
Page 7 .. Eau potable
Pages 8-9 Fleurissement et

embellissement de la ville
Pages 10-11 ... Écoles
Pages 12-13 Centre de loisirs
Pages 14-15 Budget 2013
Pages 16-17 Subventions aux associations
Pages 18-19................................... Vie associative

Pages 20-21 ... Aquaterra
Pages 22-23 Manifestations
Page 24 Expositions et concerts
Page 25 Valorisation du patrimoine
Page 26-27 ... Tourisme
Pages 28-29-30-31 ... Un programme d’intérêt

général pour améliorer l’habitat à Bort
Page 32 .. Commerce
Page 33 .. Économie
Page 34 Intercommunalité
Page 35 ... État civil
Page 36 Agenda des manifestations

ÉDITORIAL

TRAVAUX VOIRIE
INAUGURATION DE L’AVENUE DU DOCTEUR LESCURE

Depuis le début de l’année 2013, deux
chantiers de voirie ont été menés à
terme : Boulevard du Docteur Lescure et
Saint Thomas.
La maîtrise d’œuvre de la réfection
du Boulevard du Docteur Lescure a
été confiée au Cabinet Dumond après
consultation publique.

Deux entreprises ont répondu à l’appel
d’offre pour la réfection du Bd du Docteur
Lescure :

Eurovia : 168.218,00 € HT
RMCL : 158.716,81 € HT

Les travaux ont donc été réalisés par l’entreprise
RMCL. Il s’agissait d’abattre les arbres en très
mauvais état pouvant être dangereux, de
réaliser les branchements d’alimentation
en eau potable et le réseau d’eaux
pluviales, de changer l’éclairage public,
de restaurer la circulation piétonne et de
refaire la chaussée.
Les espaces verts seront réalisés à
l’automne.
Cette opération a bénéficié de subventions
de l’État.
L’inauguration a eu lieu le 27 Juillet 2013,
en présence des élus municipaux et des
riverains du quartier.

4

TRAVAUX VOIRIE
TRAVAUX DE LA TRAVERSÉE DE SAINT-THOMAS

La Commune de Bort avait en charge la restructuration
des espaces publics et piétonniers.
Le Conseil Général de la Corrèze avait à charge la
réfection de la chaussée et assurait la maîtrise d’ouvrage
de l’opération. Les travaux, comme prévu, se sont terminés
bien avant le début de la saison touristique.

LE PROGRAMME DE TRAVAUX D’ENTRETIEN DE LA VOIRIE 2013
 SERA RÉALISÉ À L’AUTOMNE

- Réfection de la voirie Communale du Chemin des Peupliers,
- Aménagement de surface du parking des ateliers municipaux,
- Aménagement de surface de la Rue Lyautey,
- Prolongation de la voirie du Chemin du Sacristain,
- Abaissement de trottoir au quartier du Faubourg (accessibilité pour les personnes à mobilité réduite),
- Réfection de la voirie derrière la Rue des Nadauds,
- Reprise de chaussée partielle en mauvais état Rue Pasteur, Roussillou, Avenue Général Leclerc (côté

Nadauds),
- Réfection de la tranchée de la Rue Guynemer,
- Réfection du Chemin des « Charbons » (accès au stade de Verninières).

LANCEMENT DES ÉTUDES PRÉALABLES
POUR RÉALISER LES TRAVAUX DE VOIRIE

DE LA RUE JEAN COCTEAU
La Rue Jean Cocteau reste la dernière tranche de travaux à réaliser
au titre du programme « Aménagement des entrées de ville ».
Reliant le Pont Neuf au Stade Municipal, cette rue fortement
fréquentée est en très mauvais état, tant sur la partie chaussée
qu’au niveau des trottoirs.
Après une étude préalable sur l’état des réseaux d’eau et
d’assainissement, un programme de travaux sera réalisé en deux tranches successives.

CONSULTATION DE LA MAITRISE D’ŒUVRE POUR CONCEVOIR
L’AMÉNAGEMENT URBAIN DE LA PLACE DE LA MAIRIE

La procédure de consultation publique de maîtrise d’œuvre a été lancée pour confier l’aménagement urbain
de la Place de la Mairie à un architecte.
Au cœur de la ville, en continuité de la Rue de Paris, du Champ de Foire, du Square Marceau, du Marché
et de l’église, la place de la Mairie mérite un aménagement urbain pour protéger le monument aux morts et
valoriser la Halle aux Blés, seul édifice à Bort classé aux monuments historiques.
Communément appelée « Place de la Mairie », elle a été officiellement nommée « Place du 19 Octobre », en
mémoire et en souvenir des Bortois déportés à Fresnes et à Dachau pendant la Seconde Guerre Mondiale.

5

TRAVAUX DANS LES BÂTIMENTS PUBLICS
LES TRAVAUX D’AMÉNAGEMENT DE LA MAISON

 DE SANTÉ DÉBUTERONT EN JANVIER 2014
Suite à une consultation publique, la maîtrise d’œuvre pour la création de la
Maison de Santé dans l’ancien Couvent a été confiée au Cabinet Dumond,
Architecte.
Dès la fin des études préalables, une consultation publique sera lancée pour
l’attribution des marchés aux entreprises. Les travaux de réhabilitation de
l’ancien Couvent en Maison de Santé devraient débuter en Janvier prochain.
Afin de favoriser l’installation des professionnels de santé, le Conseil Municipal
a délibéré pour un prix location de 5,40 euros par m2, hors charges locatives.
La municipalité a organisé une réunion d’information avec les professionnels
de santé de Bort en Mai dernier.

RAVALEMENT DE LA FAÇADE
DE LA MAIRIE ET DE LA

CONCIERGERIE DE LA VOIRIE
Après une consultation auprès des entreprises de
Bort, l’entreprise TOURNADRE a fait l’offre la mieux
disante pour les travaux de ravalement de façade
de la Mairie et l’entreprise ALBESSARD a fait l’offre
la mieux di sante pour les travaux de ravalement de
façade de la
concier gerie
de la voirie.
Les travaux
débu te ron t
en Sep tem-
bre.

LA SALLE DE RÉUNION DE LA MAIRIE
EST EN COURS DE CHANTIER

Suite à une consultation publique, la maîtrise d’œuvre pour la réhabilitation
de l’ancien Café de la Mairie en salle de réunion de la Mairie a été confiée
à Mme Monique Andrieux, Architecte.
Depuis le lancement du chantier, les travaux de gros œuvre ont été réalisés,
les autres corps de métiers interviendront jusqu’à la fin de l’année. Le
chantier devrait être terminé en Janvier 2014.

RÉHABILITATION DES SANITAIRES DU GRAND HALL
Les sanitaires du Grand Hall datent de l’origine de la construction du
bâtiment. En très mauvais état, des travaux de rénovation s’imposent.
L’espace sera redéfini et un sanitaire pour les personnes à mobilité réduite
sera créé.
Les travaux seront réalisés par des artisans et devraient débuter en
Octobre prochain.

RÉNOVATION DE L’APPARTEMENT DE L’ÉCOLE JEAN JAURÈS
L’équipe des services techniques de la Commune a procédé aux travaux de rénovation de l’appartement

de l’école Jean Jaurès suite au départ du locataire. Cet appartement sera à nouveau loué.

6

TRAVAUX DANS LES BÂTIMENTS PUBLICS EAU POTABLE
ASSURER AUX USAGERS UNE EAU POTABLE DE QUALITÉ

HISTOIRE D’EAU
La Ville de Bort alimentée en eau potable

par Couchal, les Syndicats des Eaux du Canton de Bort et du Font Marilhou

Alimentée en eau potable par les sources de Val et de Trécogne, avec la construction du barrage, la
Ville de Bort a été contrainte de rechercher de nouvelles ressources en eau.

Pour remédier à cette situation, la Ville de Bort a été dans l’obligation de financer des installations pour
s’alimenter en eau potable à partir du Font Marilhou situé dans le Cantal.

Les Communes de Madic, Saint Pierre, Champagnac, Ydes se raccorderont également au réseau d’eau
potable des installations du Font Marilhou, un Syndicat des Eaux du Font Marilhou sera formé.

Par ailleurs, à cette même époque, la Ville de Bort investira dans un réseau secondaire avec les
installations de la station de Couchal.

Près de 50 habitations Bortoises (allant des Aubazines aux Orgues) seront alimentées par les eaux du
Lys du Syndicat des Eaux du Canton de Bort.

Depuis plusieurs décennies, la Commune de Bort n’est pas membre d’un syndicat des Eaux, elle n’est ni
membre du Syndicat des Eaux du Canton de Bort, ni membre du Syndicat des Eaux du Font Marilhou.

DES INSTALLATIONS DEVENUES OBSOLÈTES
Datant de plus de 50 ans, les installations sont devenues obsolètes et des investissements conséquents
doivent être engagés. Le même constat s’impose pour les installations du Syndicat du Font Marilhou, du
Syndicat des Eaux du Canton de Bort et de Couchal.

En Août 2011, l’Agence Régionale de Santé de la Corrèze, chargée du contrôle sanitaire de l’eau potable,
a relevé la présence de HAP dans les eaux distribuées par le Syndicat des Eaux du Font Marilhou, des
actions correctives ont été réalisées pour améliorer la qualité de l’eau.

Dès Août 2011, la Commune de Bort fait appel au réseau secondaire de Couchal pour distribuer une
eau de qualité aux usagers.

DES INVESTISSEMENTS CONSÉQUENTS DOIVENT ÊTRE RÉALISÉS
Pour le Syndicat des Eaux du Font Marilhou, les travaux de réhabilitation du réseau d’eau sont estimés
à près de 9 Millions d’euros et devraient bénéficier d’un taux de 40 % de subventions.

Pour le Syndicat des Eaux du Canton de Bort, la création de nouveaux forages et la réhabilitation de la
station de Couchal, les travaux sont estimés à 1,2 Million d’euros et devraient bénéficier d’un taux de
80 % de subventions.

LA COMMUNE DE BORT INVESTIT POUR LA STATION DE COUCHAL
EN PARTENARIAT AVEC LE SYNDICAT DES EAUX DU CANTON DE BORT

Après les conclusions des études techniques, après avoir consulté les services de l’État compétents
et l’Agence de l’Eau, après avoir eu connaissance des financements et des subventions, le Conseil
Municipal de Bort a approuvé la réhabilitation des installations de la station de Couchal et s’est prononcé
pour s’associer au projet du Syndicat des Eaux du Canton de Bort.

Depuis la Commune de Bort est représentée au Syndicat des Eaux du Canton de Bort.
7

FLEURISSEMENT ET EMBELLISSEMENT
DE LA VILLE
La Commune conserve son label de Ville Fleurie : 1 fleur pour 2013,
le Jury ne se déplace plus que tous les trois ans, c’est en 2014 qu’il
se rendra dans notre commune.

ZÉRO PESTICIDE : LA COMMUNE
PASSE À L’ACTION ÉCOLOGIQUE

Historique :
2011 : Signature de la Charte « Objectif zéro pesticide dans nos Villes et nos Villages ».
2012 : Remise du diagnostic établi par la Fédération Régionale de Défense contre
les Organismes Nuisibles (FREDON) : état des lieux et préconisations.
2013 : Élaboration d’un plan de désherbage des espaces communaux (Zones
tests) avec des pratiques alternatives à l’utilisation de désherbants tel que le
fleurissement en pied de murs (fissures qui se forment entre le mur et le trottoir)
tel que l’utilisation d’un rabot de piste pour traiter les zones stabilisées, utilisation
de binettes et la non utilisation de désherbants dans plusieurs quartiers.

Un brin d’herbe : c’est propre,
les pesticides c’est dangereux
Les Services Techniques et notamment les
jardiniers avaient, avant la signature de la
Charte, mis en place des actions en matière
de développement durable : le paillage des
massifs réalisé avec les déchets
d’élevage, les prairies fleuries.
Cette année :

- l’acquisition du rabot de piste a permis de traiter sans désherber les
espaces tels que le Champ de Foire, les pistes des stades, les terrains
de pétanque, c’est-à-dire toutes les surfaces stabilisées,

- Les semis en pied de mur ont été expérimentés,
- Le non épandage de produits phytosanitaires dans plusieurs zones de

la ville,
Ont permis de réduire de moitié la consommation de pesticides sur le terrain communal.
2013 sera l’année du premier bilan. Toutes ces actions se ront évaluées, sûrement étendues afin d’être en
constante progression par rap-
port à l’objectif visé : zéro pes-
ticide.
Déjà les résultats de ces pra-
tiques sont visibles. Des herbes
poussent au bord des trottoirs,
dans les canalisations, aux
pieds des murs.
L’équipe des 13 employés Mu -
ni ci paux ne peut pratiquer le
désher bage manuel ou à la
binette pour obtenir les résul-
tats avec épandage de désher-
bants. L’acquisition de ma té riels
spécifiques sera proba ble ment
nécessaire, par exemple des
désherbeurs thermiques.
Ci-contre le plan de la Commune

avec en rouge les quartiers
concernés par la suppression

de l’usage des produits
phytosanitaires.

PLAN DE DÉSHERBAGE 2013
(www.bort-les-orgues.com)

8

UNE ANNÉE 2013
ENCORE UNE FOIS

BIEN RÉUSSIE.

FÉLICITATIONS
À NOS JARDINIERS.

Plan de désherbage 2013
(www.bort-les-orgues.com)

9

ÉCOLES
CHANGEMENT DES RYTHMES SCOLAIRES

À LA RENTRÉE SCOLAIRE 2013
Depuis la loi Jules Ferry de 1881 jusqu’en 2008, le temps scolaire a toujours été réparti sur 4,5 jours.
De 2008 à 2012, durant seulement 5 années scolaires, le temps d’enseignement a été porté à 4 jours,
alourdissant ainsi les journées d’école pour l’enfant.
Suite à la Réforme de l’École, la modification des rythmes scolaires des maternelles et primaires vise
à rétablir la semaine à 4,5 jours afin de mieux répartir les heures d’enseignement sur la semaine,
d’alléger la journée de classe et de programmer les enseignements à des moments où la faculté de
concentration des élèves est la plus importante.
De Janvier à Avril 2013, la municipalité a engagé une phase de concertation et a organisé des réunions
avec les enseignants, les parents d’élèves, les représentants de la Caisse des Écoles et des Conseils
d’École, les Délégués Départementaux de l’Éducation Nationale (DDEN). La répartition du temps scolaire
présentée par les enseignants a été approuvée par le Conseil Municipal et l’Inspection Académique de
la Corrèze avec une mise en application pour la rentrée scolaire 2013/2014.

— Nouveaux horaires de l’école (Lundi, Mardi, Jeudi, Vendredi) —
de 7h00 à 8h20 : garderie (service réservé

aux enfants dont les parents
travaillent)

de 8h20 à 8h30 : accueil des enfants à l’école
de 8h30 à 11h30 : classe
de 11h30 à 12h15 : soutien
de 11h30 à 12h15 : 1er service cantine
de 12h15 à 13h00 : 2ème service cantine
de 13h20 à 13h30 : accueil des enfants à l’école
de 13h30 à 15h45 : classe
de 15h45 à 16h15 : récréation
de 16h15 à 17h15 : étude
de 17h15 à 18h00 : activités périscolaires

— Nouveaux horaires de l’école (Mercredi) —
de 7h00 à 8h20 : garderie (service réservé aux enfants dont les parents travaillent)
de 8h20 à 8h30 : accueil des enfants à l’école
de 8h30 à 11h30 : classe
de 11h30 à 12h15 : service cantine
de 12h30 à 17h00 : Centre de Loisirs
de 17h00 à 18h00 : garderie au Centre de Loisirs (service réservé aux enfants dont les parents

travaillent)

Les services garderie, étude du soir, transports scolaires
et activités périscolaires sont gratuits.

DEUX NOUVEAUX TABLEAUX NUMÉRIQUES DANS LES ÉCOLES
POUR POURSUIVRE LA MODERNISATION DES OUTILS PÉDAGOGIQUES

Déjà dotée de tableau numérique interactif aux Écoles Maternelle et Jean Jaurès, la Municipalité a décidé
de poursuivre la modernisation des équipements pédagogiques dans ses écoles. Progressivement, le
tableau blanc interactif avec un stylet remplace le tableau noir à craie blanche. Ce nouvel équipement

permet un enseignement interactif, il s’inscrit dans le cadre de la modernisation des outils péda-
gogiques pour l’apprentissage au titre du programme « Technologies de l’Information et de la
Communication pour l’Éducation » (TICE).10

ÉCOLES
LES ÉLÈVES DE CM1 REMPORTENT
LE 1ER PRIX D’ÉDUCATION CIVIQUE

Inscrits au Concours d’Éducation Civique intitulé « Égalité
fille et garçon à l’École», les élèves de la classe de CM1 ont
remporté le 1er Prix pour leurs travaux en Arts Plastiques.
Mr le Recteur a remis le 1er Prix aux enfants lors d’une
cérémonie organisée au Rectorat à Limoges et a offert à
chacun une visite au Futuroscope.

La Municipalité
a organisé une
réception dans les salons du Centre Culturel en présence des
représentants de l’Inspection Académique, des enseignants,
des parents et des élèves. Les œuvres ont été exposées dans
les salons et le spectacle chorégraphique a été présenté dans
les jardins du Parc. La Municipalité a consacré un budget de
1000 euros pour la réalisation de ce projet pédagogique et a
offert à chaque enfant une affiche de son œuvre imprimée.
Toutes nos félicitations aux élèves et à Mme COUPELON,
enseignante.

LES ÉLÈVES DE CM2 À LA DÉCOUVERTE
DE L’ASSEMBLÉE NATIONALE ET DE PARIS

Chaque année, une école primaire de la circonscription de la Corrèze est conviée par le Député à l’Assemblée
Nationale. En juin dernier, les élèves de CM2 de Mr Villard ont visité ce haut lieu emblématique de la
République Française et assisté à une séance parlementaire. Ce fut aussi l’occasion pour les enfants de
découvrir la Capitale.
Les frais de transport, d’hébergement et de restauration ont été pris en charge par la Coopérative scolaire qui
est intégralement financée par la Municipalité, seule une participation a été demandée aux familles.

MAGNIFIQUE SPECTACLE DE FIN D’ANNÉE
DES ÉLÈVES DE MATERNELLE ET DE PRIMAIRE

Devenu incontournable, le spectacle de fin d’année des
écoles Maternelle et Primaire a rassemblé de nombreux
parents d’élèves Salle Jean Moulin.
Avant la représentation, les enfants de l’école maternelle
ont présenté leurs travaux d’arts plastiques dans le grand
hall.
Les enfants de l’école Jean Jaurès ont présenté un
répertoire de chants sur le thème « des prénoms », sous
la direction de Jacky Mandon.
Un hommage a été rendu à Nicole Gouttebroze, ATSEM

à l’école maternelle, suite à son départ à la retraite.
Les parents d’élèves de l’Amicale Laïque proposaient de nombreux jeux et animations pour les enfants et
avaient organisé un repas dans le grand hall.
Un grand merci aux enseignants, parents d’élèves et enfants pour cette soirée très conviviale.

UN PASSEPORT « SPORT, CULTURE, LOISIRS » POUR CHAQUE ENFANT
DE MATERNELLE, PRIMAIRE ET COLLÈGE

Initiés par la Municipalité depuis la rentrée scolaire 2006, les passeports « sport, culture, loisirs » seront remis
à chaque élève de maternelle, primaire et collège de Bort.

11

CENTRE DE LOISIRS
Le Centre a fonctionné du 8 au 26 Juillet et du
12 au 30 Août. C’est un véritable programme de
vacances qui était proposé aux enfants de 3 à
12 ans.
 Baignades régulières à la Piscine, au Centre
Aqua ou à la plage des Aubazines.
Aventures en mini-camps d’une nuitée au Camping
et parcours acrobatique
Découvertes et visites en tous genres : Volcan de
Lemptegy, le Parc Fenestre à La Bourboule, la
chèvrerie…
Activités et initiations sportives variées : tir à l’arc,
jeux de ballons.
Créations manuelles et Cinéma avec les plus
récents films d’animation.
Plaisir, partage, rires, émotions étaient donc, avec
le soleil, au rendez vous de ces vacances 2013 au
Centre.

12

13

PAS D’AUGMENTATION DES IMPÔTS EN 2013
Depuis 2001, la majorité municipale s’est engagée à ne pas augmenter les taux d’imposition des
quatre taxes locales tout en maintenant un programme d’investissement conséquent.
Le conseil Municipal a approuvé le maintien des taux d’imposition 2013.

MAINTIEN DES TAUX D’IMPOSITION EN 2013
 Taxe d’habitation 13,10 %
 Foncier Bâti 18,03 %
 Foncier non Bâti 72,32 %
 Cotisation Foncière Entreprise 29,15 %

UN SEUL OBJECTIF BUDGÉTAIRE :
FAIRE TOUJOURS MIEUX ET PLUS, AVEC DE MOINS EN MOINS

L’élaboration du budget est un exercice toujours complexe, le juste équilibre est souvent compliqué, la
bonne équation est parfois difficile à atteindre.
Pas d’augmentation d’impôts locaux à Bort pour la 13ème année consécutive, un recours à l’emprunt
limité, des charges de fonctionnement maîtrisées, de moins en moins de dotations et subventions pour
les Communes, tout en maintenant un niveau d’investissement pour plus de services à la population
Bortoise sans négliger aucun domaine de compétence.
Cette double problématique « Faire toujours mieux et plus mais avec de moins en moins » exige une
parfaite maîtrise de nos dépenses publiques et aucune tolérance pour le gaspillage.

BUDGET 2013

 DÉPENSES DE FONCTIONNEMENT 2013
 Libellés Propositions 2013 %
Charges à caractère général 1.268.000,00 € 27,75
Charges de personnel 1.446.500,00 € 31,68
Autres charges de gestion courante 684.500,00 € 15,00
Atténuation de produits 30.000,00 € 0,65
Charges financières 187.000,00 € 4,10
Autofinancement 731.631,54 € 16,02
Dépenses imprévues 218.768,46 € 4,80

TOTAUX 4.566.400,00 € 100,00

 RECETTES DE FONCTIONNEMENT 2013
 Libellés Propositions 2013 %
Produits des Services du Domaine 114.100,00 € 2,50
Impôts et taxes 2.250.800,00 € 49,30
Dotations-Subventions-Participations 1.376.410,00 € 30,15
Autres produits de gestion courante 80.934,13 € 1,70
Atténuation de Charges 25.000,00 € 0,55
Produits exceptionnels 36.000,00 € 0,80
Résultat reporté 683.155,87 € 15,00

TOTAUX 4.566.400,00 € 100,00
14

BUDGET 2013
 DÉPENSES D’INVESTISSEMENT 2013

Remboursement emprunts et dettes 467.272,54 €

Immobilisations incorporelles 21.300,00 €
- Opération Programmée d’Amélioration de l’Habitat 15.000,00 €
- Aide Municipale pour les ravalements de façades
- Dispositif d’Aides aux Commerces 6.300,00 €

Immobilisations corporelles 118.000,00 €
- Acquisition de matériel et de mobilier 118.000,00 €

Immobilisations en cours 1.548.800,00 €
- Construction de la Maison de Santé 1.227.000,00 €
- Programme de signalisation verticale 9.200,00 €
- Programme de Voirie Rurale 2013 24.000,00 €
- Entretien voirie 2013 65.600,00 €
- Aménagement urbain de la Place de la Mairie 25.000,00 €
- Maitrise d’œuvre pour la réfection de la rue Jean Cocteau 20.000,00 €
- Travaux d’aménagement du cimetière 15.000,00 €
- Réhabilitation de la friche industrielle des Tanneries 18.000,00 €
- Programme de travaux d’entretien des bâtiments Communaux 2013 145.000,00 €

Restes à Réaliser à la clôture de l’exercice 2012 932.827,46 €

TOTAUX 3.088.200,00 €uros

 RECETTES D’INVESTISSEMENT 2013

Fond de compensation de la T.V.A. 257.098,00 €

Subventions d’investissement et participations 685.468,00 €

Emprunts et dettes assimilées 435.475,00 €

Produits des cessions d’immobilisations 75.700,00 €

Amortissement des immobilisations 166.780,00 €

Virement de la section de fonctionnement 534.851,54 €

Excédent de fonctionnement capitalisé 449.848,74 €

Résultat reporté 1.903,72 €

Restes à réaliser au 31.12. 2012 481.075,00 €

TOTAUX 3.088.200,00 €uros

15

Chaque année lors du vote du budget communal, le Conseil Municipal délibère pour l’attribution de
subventions municipales au profit des associations Bortoises uniquement. Cependant, une subvention
de 106 euros est accordée aux associations n’ayant pas leur siège social à Bort mais organisant des
activités sur la Commune de Bort.
Contrairement à d’autres Communes, la Municipalité de Bort met gratuitement à disposition les salles
polyvalentes, les équipements sportifs, les espaces culturels, les salles et le matériel pour l’organisation
de manifestations associatives.
D’autre part, la Municipalité ne sollicite aucun loyer et aucune participation financière aux frais de
fonctionnement auprès des associations qui occupent à l’année des salles dans les bâtiments publics.
Il est simplement demandé aux associations de respecter les lieux et le matériel, de veiller aux
consommations d’eau, d’électricité et de chauffage afin d’éviter tout gaspillage.
Le Conseil Municipal remercie tous les bénévoles qui consacrent de leur temps, s’investissent
sans contrepartie et participent activement à la vie de notre Cité.

SAPEURS-POMPIERS 2 310 €
1550 € Union Départementale des Sapeurs Pompiers
650 € Amicale Sapeurs Pompiers
110 € Association des Anciens Sapeurs Pompiers

 ASSOCIATIONS SPORTIVES 27 280 €
16 000 € Amicale Sportive Bortoise Rugby
2 500 € Association AQUATERRA
1 800 € Football Club Bortois
1 800 € Amicale Sportive Bortoise Tennis
1 800 € Bort Karaté Club

920 € Pétanque des Orgues (500 € subvention exceptionnelle)
420 € Association Sportive de la Cascade
420 € Boule des Orgues
230 € Badminton
730 € Cochonnet Bortois (500 € subvention exceptionnelle)
110 € Bort Athlé
110 € Amicale Joueurs ASB Rugby
110 € Bort-Barians
110 € Judo Club Plateau Bortois
110 € Association Sportive de la MAS
110 € SPORTS OPTIMUM ASSOCIATION

PRÉSERVATION DU MILIEU NATUREL 3 930 €
1 150 € Société de Chasse
1 150 € Société de Pêche « La Gaule Bortoise »
1 630 € Refuge Animalier Bortois

EXPRESSION MUSICALE, LYRIQUE ET CHORÉGRAPHIQUE 3 090 €
1 500 € Les Gounauds

800 € Contrechant des Orgues
380 € Fanfare Bort-Ydes (sous réserve de participation aux cérémonies au monument aux morts)
300 € Association Au Bord des Orgues
110 € SARASVATÎ (danse indienne)
110 € MELY MELO MUSIQUES

BIBLIOTHÈQUES ET MÉDIATHÈQUES 270 €
 270 € Association Amis de la Bibliothèque « Centrale de prêt »

MUSÉES 1 200 €
1 200 € Association du Musée de la Tannerie et du Cuir

SUBVENTIONS AUX ASSOCIATIONS 2013

16

AIDES ET SERVICES EN FAVEUR DES PERSONNES 13 371 €
4 020 € A.D.M.R.
6 176 € Instance Cantonale de Coordination Gérontologique
1 025 € Entr’aide Bortoise
 680 € Club de l’Amitié
380 € Sourires en Boortense
380 € Association visite des malades en milieu hospitalier
380 € Association des Donneurs de Sang
110 € Association Familiale
110 € Croix Rouge
110 € A.D.A.P.A.C.

INFORMATION - COMMUNICATION 10 000 €
10 000 € Radio BORT ARTENSE

INSERTION PROFESSIONNELLE 2 860 €
1 544 € Mission Locale
1 316 € Association «Coup de Main » - Chantier d’insertion

ANCIENS COMBATTANTS 520 €
110 € Déportés
110 € U.N.C.
110 € F.N.A.C.A.
110 € Amicale Maquis Haute-Corrèze
80 € Diables Bleus

AIDE AUX ASSOCIATIONS 17 350 €
13 900 € Comité des Fêtes
1 600 € Société d’Aviculture Bort-Artense

260 € Association des Antiquaires Bort-Artense
300 € Club de peinture sur soie des Orgues
110 € Amicale laïque
110 € Retraités Cheminots
110 € Prévention Routière
110 € A.D.I.L.
110 € Mouvement Libre
110 € Scrabble Bort-Artense
110 € Aéro-Club d’Ussel
110 € Cap Loisirs
110 € Association des Anciens du Lycée de Bort
110 € Association des Amis de la Plantade
110 € G.A.B.A.
80 € D.D.E.N.

AUTRES ACTIVITÉS POUR LES JEUNES 2 400 €
2 400 € Foyer Socio Educatif du Collège

SPORT SCOLAIRE 1 780 €
890 € Association Sportive du Lycée
890 € Association Sportive du Collège

FOIRES ET MARCHÉS 890 €
890 € Comice Agricole

Total des subventions 2013 87 361 €

17

LA COMMUNE DE BORT A FAIT L’ACQUISITION D’UN CHAPITEAU
POUR L’ORGANISATION

DE MANIFESTATIONS ASSOCIATIVES
Depuis le mois de Mai dernier, la Commune de Bort dispose d’un
chapiteau d’une surface totale de 240 M² pour l’organisation
de manifestations associatives et d’évènementiels en plein air.
La structure est modulable en fonction de la surface et
adaptable selon l’espace souhaité. Équipement fort utile en
cas de mauvais temps.

DE NOUVEAUX LOCAUX
 POUR LES RESTOS DU CŒUR
ET LE SECOURS POPULAIRE

Début Avril, les bénévoles des Restos du Cœur
et du Secours Populaire, aidés par l’équipe
des services techniques de la Commune, ont
procédé aux déménagements de leur structure
dans de nouveaux locaux à la Plantade.
Dans un premier temps, les restos du Cœur
ont été installés dans la Chapelle de l’ancien
Couvent, puis dans l’ancien magasin des
Établissements MAS.

Désormais, Les Restos du Cœur occupent deux salles à la Maison des Associations à la Plantade, jusqu’alors
occupées par le Secours Populaire.
Ces locaux spacieux et chauffés offrent de meilleures conditions d’accueil pour les personnes bénéficiaires
et les salles situées en rez-de-chaussée facilitent les livraisons et le
stockage des denrées alimentaires fait par les bénévoles.
Le Secours Populaire a été installé dans l’ancienne Maison de l’Enfant
à la Plantade, bénéficiant ainsi de plus d’espace et de meilleures
conditions d’accueil.
L’ancienne Maison de l’Enfant a été proposée à l’ADMR et l’Instance
de Gérontologie pour l’installation d’un Pôle Social. Malgré plusieurs
propositions de mise à disposition gratuite, aucune suite n’a été donnée.

LA CHORALE ORGANISE SES
RÉPÉTITIONS DANS LA SALLE DE
RÉUNION DE LA BIBLIOTHÈQUE

Jusqu’à présent, les répétitions de la Chorale
« Contre chant des Orgues et de l’Artense » avaient
lieu dans les dortoirs de l’ancien internat du Collège
Marmontel.
Le Conseil Général de la Corrèze, propriétaire du
Collège, a dé cidé
de désaffecter les
anciens dor toirs
afin de réduire les

charges de fonc tionnement inhérents à ce bâtiment.
La Municipalité de Bort a donc proposé à l’Association «Contrechant

des Orgues et de l’Artense» d’organiser ses répétitions dans la salle
de réunion de la Bibliothèque Municipale à compter de Septembre.

VIE ASSOCIATIVE

18

LE SECOURS POPULAIRE OFFRE UN VOYAGE AU PAL AUX ENFANTS
Chaque année, les bénévoles du Secours Populaire de Bort participent aux vide-greniers et organisent une
vente à la Plantade. Les recettes collectées permettent de financer un voyage au Parc d’attractions du Pal
pour les enfants.

L’ASSOCIATION DU DON DU SANG DU CANTON DE BORT
A RÉCOMPENSÉ 39 DONNEURS VOLONTAIRES

Le 17 Mai dernier à la Salle Jean Moulin, une
cérémonie de remise de médailles était organisée
pour remercier les donneurs de sang. Cette cérémonie
a eu lieu en présence du Directeur de l’EFS de Brive,
de Mme SERRURIER, Présidente de l’Association des
donneurs volontaires.
23 médailles de Bronze (pour 25 dons de sang),
10 médailles d’Argent (pour 45 dons de sang) et
6 médailles d’Or (pour 60 dons du sang) ont été

remises aux donneurs volontaires du Canton de Bort.
Rappelons que donner son sang est un acte généreux, solidaire et responsable qui permet de soigner
chaque jour 500 000 personnes malades en France. En Limousin, 700 à 800 poches sont nécessaires
chaque semaine.
A ce jour, il n’existe aucun produit de substitution au sang humain, le don du sang reste vital pour des milliers
de malades atteints de pathologies graves.
Un grand merci aux généreux donneurs volontaires.

L’AQUA CHALLENGE A RASSEMBLÉ 72 ÉQUIPES
À VAL POUR LA PÊCHE AUX CARNASSIERS

L’Aqua Challenge de Bort est devenu le rendez-vous incontournable
sur le lac de Bort pour les grands amateurs de pêche aux carnassiers.
Cette année, l’Aqua Challenge a rassemblé 72 équipes avec deux
pêcheurs sur la ligne de départ à Val. Ces passionnés de pêche ont
fait preuve d’imagination et d’adresse pour traquer sandres, brochets
et perches. Les nombreux visiteurs ont pu flâner sur la plage de Val
où était organisé un vide-grenier.
Un grand merci aux organisateurs et toutes nos félicitations aux participants.

LA COMMUNE DE BORT ADHÈRE
À L’ASSOCIATION « LA DORDOGNE DE VILLAGES EN BARRAGES »

Le projet de sentier pédestre reliant Bort à Argentat avance à grands pas. Les 16 Communes traversées
par le parcours d’une distance de 150 kms ont constitué une association appelée « la Dordogne de Villages
en Barrages ». Le projet de sentier relie plusieurs sites remarquables, cinq barrages et des points de vue
exceptionnels sur la belle rivière « Espérance » pour valoriser et découvrir la vallée de la Haute Dordogne.

L’AMICALE DES ANCIENS POMPIERS
A ORGANISÉ

L’ASSEMBLÉE DÉPARTEMENTALE À BORT
L’Assemblée des membres du Conseil d’Administration et des
délégués des Anciens Sapeurs Pompiers de la Corrèze s’est tenue
à la Salle Jean Moulin à Bort, sous la présidence de M. Raymond
MARTIN assisté de son comité exécutif et de 55 camarades.
Les anciens pompiers Bortois s’étaient mobilisés autour de leur
Président Jean-Philippe CHEZE pour l’organisation de cette
journée.

VIE ASSOCIATIVE

19

AQUATERRA : ACTE III
Pour la 3ème édition d’Aquaterra, le soleil
est au rendez-vous et le public aussi !
Plus de 1 300 personnes (soit plus du
double par rapport à la seconde édition...)
étaient présentes à Bort les Orgues ce
13 juillet dernier pour participer à une belle
fête du sport, de l’entraide, de la solidarité
et du dépassement de soi...

850 traileurs et 450 randon-
neurs dont un peu plus de
60 coureurs prennent le départ
de la nouvelle épreuve, l’Ultra
Aquaterra baptisé l’EDFi des
Lacs qui fait le tour des lacs de
Lastouilles, la Crégut, le Tact
pour revenir prendre la trace
du 65km qui vire autour de la
retenue du lac de Bort. Ceux-là
s’élancent pour fendre la nuit à
la lueur de leur frontale dès 4 h
du matin... Symboliquement,
l’Aquaterra filant au bord de l’eau
c’est à cheval sur la Dordogne,
sur le vieux pont de Bort entre
Limousin et Auvergne qu’est
donné le départ. Et pour éviter le
balisage en ville, c’est en vélo que

Corinne, l’organisatrice de l’Aquaterra montre le chemin aux ultras traileurs. « Quel courage il faut pour
partir ainsi en courant dans la nuit pour plus de 100 km, ou quelle folie peut être... Ce qui est sûr c’est
que nous serons là pour les accueillir
jusqu’au dernier ! ». Les ultimes, 3
invincibles, arrivent 22h26 plus tard
et trouvent réconfort dans les mains
magiques des kinés bénévoles qui
assurent encore leur service, à près
de 3 heures du matin… « Quelle
organisation, quelle belle épreuve ! J’ai
passé des moments extraordinaires !
Et que c’est beau ! » dit Jean Louis
Anfossi, triathlète, finisher de l’Ironman
d’Hawaï, 70 printemps et une sacrée
condition... dernier avec ses 2 autres
compères mais tellement méritant !
Que d’émotion aussi lorsque Gaëtan
Roth franchit la Place Marmontel en
vainqueur au bout de 12h26 d’effort surhumain !

Les autres partent comme d’habitude maintenant... de la crête du barrage dès 7 h pour les concurrents
du 65km et dès 9h pour ceux des 40, 21, 10 et 5 km. En musique et en dansant, dans la ferveur et

l’enthousiasme, les Bortois et tous les autres sont à la fête !

AQUATERRA

20

Des noms connus et respectés dans le petit monde
du trail raflent les places d’honneur sur l’ensemble des
courses, Benjamin Beaume sur le 65, Yoan Meudec
sur le 40, Jonathan Colombet sur le 21, Ludovix Dilmi,
champion du monde de 24h, Badia El Harriri… Des
fidèles aussi sont là tel Christian Malbo (ex Champion
du Monde vétéran de Trail), Yohan Mauriage, Marlène
Vigier, Jean François Parel… « L’Aquaterra est une
course magnifique, on se doit d’être là et soutenir les
organisateurs et les bénévoles, sans eux point de
plaisir de courir, ni de plaisir des yeux ! Je fais de la
pub jusqu’à Bordeaux ! »

Ainsi l’Aquaterra rassemble et dépasse lar gement
les frontières de la Corrèze, du Cantal et du Puy
de Dôme, 652 personnes inscrites sont originaires
de ces 3 départements dont 279 corréziens tout
de même !
Cela dit, l’Aquaterra est en passe de réussir
son pari de devenir une manifestation nationale
car 72 départements sont représentés dont
3 départements d’Outre-mer.

« Toujours plus haut, toujours plus fort, cette
devise Aquaterra se l’est faite sienne ! » dit Chris
Vanbierwliet, responsable EDF du barrage de Bort.
« Encore de beaux défis en perspective pour nous,
nos partenaires parmi lesquels des entreprises
bortoises la Ville de Bort et son personnel et nos
200 bénévoles que je remercie bien sûr d’être
aussi impliqués à nos côtés, sans eux rien n’est
possible ! », conclut Corinne Sabatier.

Voilà pour l’essentiel... Ah si un chiffre à noter : 107 bortois
inscrits ! Combien l’année prochaine ?
Rendez-vous le 12 juillet 2014 pour un départ unique et étonnant
sur la crête du barrage de Bort les Orgues…
Plus de résultats, infos et vidéos sur www.trail-aquaterra.com

Et sur la page Facebook Trail Aquaterra

Focus sur :

La course nature et la randonnée solidaire de l’Aquaterra,
l’Etoile de Martin, le 10km, a permis de récolter plus de
3000€ pour l’association éponyme qui lutte contre le
cancer des enfants et dont la totalité des legs sera reversée
à l’Institut Gustave Roussy de Villejuif.
Plus d’infos sur www.letoiledemartin.org
Texte d’après Corinne SABATIER
Crédit photos Aquaterra

21

MANIFESTATIONS

22

23

EXPOSITIONS ET CONCERTS

24

VALORISATION DU PATRIMOINE
UN AMÉNAGEMENT PAYSAGER POUR VALORISER

NOTRE PATRIMOINE NATUREL DU SITE DES ORGUES
La végétation des Orgues étant devenue tellement abondante, elle menace de masquer les roches
des Orgues. C’est pourquoi la Commune de Bort souhaite engager un important projet de valorisation
du site des Orgues en partenariat avec l’Office National des Forêts (ONF), les services de l’État, les
riverains et les propriétaires fonciers.

Les Orgues sont un SITE NATUREL CLASSÉ et PROTÉGÉ, soumis à une stricte réglementation pour
tout aménagement et pour toute gestion forestière.

D’autre part, il convient aussi de rappeler que les Orgues sont situées dans le périmètre territorial de la
loi « NATURA 2 000 », identifié pour la rareté et la fragilité des espèces sauvages animales et végétales.

Par ailleurs, la plus grande partie des terrains appartient à des propriétaires privés, y compris les
chemins d’accès à la Tête de l’Homme, aux grottes et au site d’escalade.

Seuls les terrains situés sur les abords menant au point de vue relèvent du domaine public et sont des
terrains communaux sectionnaux appartenant aux riverains des hameaux du site des Orgues.

Ces projets d’aménagement et de gestion forestière pourraient être réalisés en 5 tranches distinctes :
- Aménagement et sécurisation du chemin pédestre menant au point de vue de « La Tête de l’Homme »,
- Entretien forestier des biens communaux et du chemin des essences,
- Aménagement paysager de la forêt des Orgues,
- Valorisation du site d’escalade,
- Installation de panneaux de signalisation et d’information.

Tous les riverains et les propriétaires fonciers du site des Orgues seront associés à la définition de ces
projets et à la rédaction des conventions pour l’autorisation d’utilisation de passage d’accès au Site des
Orgues.

25

TOURISME LE CENTRE TOURISTIQUE DES AUBAZINES
DISPOSE DE 176 PLACES D’HÉBERGEMENT
RÉNOVÉES RÉPARTIES SUR 16 CHALETS,

12 MINI-CHALETS ET 8 STUDIOS
Pour la saison touristique 2013, le Syndicat Mixte d’Amé-
nagement Touristique des Aubazines (SMAT) a engagé des
travaux de rénovation pour améliorer la qualité et le confort des
hébergements.
Désormais, le Centre Touristique des Aubazines dispose d’une
capacité de 176 hébergements répartis entre Chalets, Mini-
chalets, Studios meublés et de 99 emplacements camping

classés 3 étoiles (conformément à la nouvelle réglementation).
Les travaux de rénovation se sont déroulés de Janvier à Juin et ont été effectués par le Chantier d’insertion
« Coup de Main ». Pour les espaces verts et les travaux d’entretien des structures d’hébergement, le
Syndicat fait appel aux chantiers d’insertion «des Gorges de la Dordogne» et à «Coup de Main» pour
soutenir l’économie sociale et solidaire.

LES 8 STUDIOS MEUBLÉS ET
LE RESTAURANT ONT ÉTÉ RENOVÉS

Le Restaurant et les 8 studios situés au dessus ont été
rénovés.
Entièrement refaits à neuf et équipés de nouveaux mobi-
liers, les studios meublés d’une capacité d’accueil pour
4 personnes peuvent être désormais loués à la semaine,
en formule week-end ou à la nuitée au tarif de 45 euros.

LA CAPACITÉ D’ACCUEIL DES 16 CHALETS
EST PASSÉE DE 4 A 6 PERSONNES

Tous les chalets ont été réagencés, l’installation de
banquette clic-clac dans le séjour a permis de porter la
capacité d’accueil de 4 à 6 personnes.
D’autre part du nouveau mobi lier a été installé dans
chaque structure afin d’améliorer la qualité des
hébergements.

LES 12 MINI-CHALETS
ONT ÉTÉ RÉNOVÉS

Les mini-chalets dataient de plus de 25 ans, une
rénovation des structures s’impo sait.
Un nouvel agen cement fortement apprécié par les

touristes.

26

TOURISME

Le Syndicat a délibéré pour la création d’un emploi d’avenir pour une durée de 3 ans afin d’assurer
la valorisation et la promotion du Centre Touristique tout au long de l’année. Ce poste est occupé par
Virginie MONTCOUQUIOL depuis le 1er Avril 2013.

LE SYNDICAT TOURISTIQUE DES AUBAZINES
LANCE UNE GESTION FORESTIÈRE SUR LE SITE

Le diagnostic forestier laisse apparaître non seulement une végétation très dense dissimulant la vue sur
le Lac et le Château de Val, mais aussi des arbres en très mauvais état, et parfois même très dangereux.
Une gestion forestière sur l’ensemble du site s’imposait pour assurer un entretien de la forêt mais aussi
pour préserver la sécurité des personnes.

Les travaux de coupe forestière lancés en début d’année se
poursuivront à l’automne.

UNE BONNE SAISON TOURISTIQUE
POUR LES AUBAZINES

La saison touristique sur le Centre des Aubazines s’avère
satisfaisante tant sur la fréquentation du camping que sur
les locations des chalets, des mini-chalets et des studios
meublés.

EXCELLENTE FRÉQUENTATION AU CENTRE AQUA RECRÉATIF
PLUS DE 11 000 ENTRÉES EN JUILLET-AOÛT

Le Centre Aqua-récréatif
reste toujours aussi attractif
pour le plaisir des tout petits
et des plus grands. Le
Centre Aqua enregistre une
excellente fréquentation, tout
particulièrement en période
de forte chaleur en Juillet, ce
qui représente près de 40 %
d’augmentation par rapport à
2012.
Certains jours, la capacité
maximale d’accueil auto risée

ayant été atteinte, les entrées du public ont dû être régulées pour raison de sécurité.
Depuis la saison touristique 2013 et suite à une décision du Conseil Municipal de Bort, les touristes
des Aubazines abonnés au Centre Aqua peuvent accéder à la Piscine Couverte de Bort, en cas de
fermeture du Centre Aqua pour raison de mauvais temps.

LE SYNDICAT TOURISTIQUE DES AUBAZINES
A CRÉÉ UN EMPLOI D’AVENIR

27

HABITAT
UN PROGRAMME D’INTÉRÊT GÉNÉRAL (PIG)

POUR AMÉLIORER L’HABITAT À BORT

Une convention a été signée entre le Pays Haute Corrèze, l’État, le Conseil Général de la
Corrèze, le Conseil Régional du Limousin pour bénéficier d’un Programme d’Intérêt Général afin
d’améliorer l’habitat.

Le Programme d’Intérêt Général (PIG) pour améliorer l’habitat
s’applique du 1er MAI 2013 au 31 DÉCEMBRE 2014

Le suivi et l’animation du Programme d’Intérêt Général est confié à URBANIS.
L’intervention d’URBANIS EST GRATUITE

Le cabinet URBANIS a un rôle d’accompagnement administratif, technique et financier
personnalisé et adapté aux capacités de chaque propriétaire.
L’intervention des professionnels d’URBANIS est totalement gratuite.

Cette opération concerne les habitations situées sur :
- les Communes de BORT, Ussel et Sarroux,
- les Communautés de Communes des Gorges de la Dordogne et du Plateau Bortois.

Ces aides financières en faveur de l’habitat ciblent :
- �l’adaptation des logements occupés par des personnes âgées ou en situation de perte

d’autonomie,
- l’amélioration de la performance énergétique des logements,
- la lutte contre l’habitat indigne et très dégradé,
- la lutte contre la vacance de logement.

Conditions de recevabilité des aides financières pour les PROPRIÉTAIRES
OCCUPANTS :

- le logement doit avoir plus de 15 ans,
- le logement ne doit pas avoir bénéficié de Prêt à Taux Zéro (PTZ accession),
- le propriétaire s’engage à occuper le logement pendant 6 ans,
- les travaux doivent être réalisés par des artisans,
- les travaux ne doivent pas être démarrés au moment de la demande d’aide,
- les aides sont accordées sous conditions de revenu du propriétaire.

Conditions de recevabilité des aides financières pour les BAILLEURS :
- le logement doit avoir plus de 15 ans,
- le logement doit être loué pendant 9 ans,
- le logement doit être dégradé ou énergivore,
- les travaux doivent être réalisés par des artisans,
- les travaux ne doivent pas être démarrés au moment de la demande d’aide,
- les aides sont accordées sous conditions de revenu des locataires,
- le loyer doit être plafonné.

28

UN PROGRAMME D’INTÉRÊT GÉNÉRAL (PIG)
POUR AMÉLIORER L’HABITAT À BORT

HABITAT

Exemples de travaux finançables au titre du Programme d’Intérêt Général :
- isolation des toitures,
- équipements sanitaires,
- chauffage et production d’eau chaude,
- menuiseries intérieures et extérieures,
- étanchéité et isolation des façades,
- traitements spécifiques contre le saturnisme, le radon, l’amiante et xylophages,
- �travaux d’adaptation pour les personnes en perte d’autonomie : monte-personne barre

d’appui, sol anti-dérapant, remplacement de la baignoire par une douche....

Les aides financières pour les TRAVAUX D’ÉCONOMIE D’ÉNERGIE :
- �les travaux peuvent être subventionnés de 35 à 50 % du montant HT et plafonné à

20  000  Euros de travaux,
- �possibilité de bénéficier également d’une prime au titre du Fond d’Aide à la Rénovation

Thermique (FART) de 3 400 à 4 000 Euros.

Les aides financières pour les TRAVAUX D’ADAPTATION :
- �les travaux peuvent être subventionnés de 35 à 50 % du montant et plafonnés à 20  000  Euros

de travaux.

Les aides financières pour les TRAVAUX CONTRE L’INSALUBRITÉ :
- �les travaux peuvent être subventionné à 50 % du montant HT et plafonnés à 50 000 Euros

de travaux,
- �possibilité de bénéficier également d’une prime au titre du Fond d’Aide à la Rénovation

Thermique (FART) de 3 400 à 4 000 Euros,

Les aides financières pour les TRAVAUX DANS LOGEMENT LOCATIF
- �les travaux peuvent être subventionnés à 35 % du montant et plafonnés à 1 000 Euros de

travaux/ M2
- �les travaux peuvent être subventionnés à 25 % du montant et plafonnés à 750 Euros de

travaux/ M2,
- �possibilité de bénéficier également d’une prime au titre du Fond d’Aide à la Rénovation

Thermique (FART) de 2 000 Euros,

Le Programme d’Intérêt Général offre la possibilité de bénéficier d’aides
complémentaires du Conseil Général de la Corrèze, du Conseil Régional du Limousin, de la
CAF, de la MSA et des Caisses de Retraite.

29

HABITAT
UN PROGRAMME D’INTÉRÊT GÉNÉRAL (PIG)

POUR AMÉLIORER L’HABITAT À BORT

Comment bénéficier de ces aides ?

Contacter obligatoirement URBANIS
• �Par téléphone au

04.73.90.00.08

• �Par mail
pig.payshautecorreze@urbanis.fr

• �Directement à la permanence une fois
par mois le 3ème vendredi de chaque
mois
de 10h00 à 12h30 et de 13h30 à
17h00 à la Maison du Département à
USSEL

Déroulement d’un dossier pour bénéficier de subventions

 1 • �URBANIS vérifie la recevabilité du
dossier.

 2 • �Un architecte d’URBANIS peut
vous aider gratuitement dans votre
démarche.

 3 • �URBANIS peut réaliser une étude
personnalisée et vous aider dans la
définition de votre projet.

 4 • �Les propriétaires font établir des devis
par les entreprises de leur choix.

 5 • �URBANIS établit un plan de
financement afin de vous faire
bénéficier de toutes les subventions
possibles.

 6 • �URBANIS vous constitue un dossier de demande de subvention auprès des différents
organismes.

 7 • �URBANIS suit les dossiers jusqu’à l’acceptation des subventions.
 8 • �Dès les subventions notifiées, le propriétaire peut faire réaliser les travaux et régler les

factures.
 9 • �URBANIS s’assure de la conformité des travaux.
10 • �URBANIS demande le versement des subventions auprès des différents organismes.
11 • �Les propriétaires reçoivent les subventions par virement bancaire.

ATTENTION
Les travaux ne doivent pas démarrer

avant que le dossier soit déposé auprès d’URBANIS

30

UN PROGRAMME D’INTÉRÊT GÉNÉRAL (PIG)
POUR AMÉLIORER L’HABITAT À BORT

HABITAT

LA COMMUNE DE BORT
ACCORDE DES SUBVENTIONS COMPLÉMENTAIRES

AUX BÉNÉFICIAIRES DU PROGRAMME D’INTÉRÊT GÉNÉRAL

Par délibération, les élus du Conseil Municipal de Bort ont approuvé l’octroi de subventions
complémentaires aux bénéficiaires du Programme d’intérêt Général.
Cette décision s’inscrit dans le cadre de la politique Habitat engagée par la Municipalité, en
continuité avec l’Opération Programmée de l’Amélioration de l’Habitat (OPAH) et l’opération
d’aide au ravalement des façades valable jusqu’au 31 Décembre 2014.

Les subventions municipales seront accordées
pour les travaux subventionnables au titre du Programme d’Intérêt Général.

La Municipalité de Bort accordera des subventions aux propriétaires occupants ou aux
propriétaires bailleurs ayant engagé des travaux éligibles au titre du Programme d’intérêt
Général.

La Commune de BORT subventionnera 44 logements
aux propriétaires occupants et aux propriétaires bailleurs

dans le cadre du Programme d’Intérêt Général jusqu’au 31 Décembre 2014

• ��10 logements seront subventionnés à hauteur de 500 euros par logement
pour l’adaptation des logements occupés par des personnes âgées ou en situation de perte
d’autonomie,

• ���12 logements seront subventionnés à hauteur de 500 euros par logement
pour l’amélioration de la performance énergétique des logements,

• ��10 logements seront subventionnés à hauteur de 500 euros par logement
pour la lutte contre l’habitat indigne et très dégradé,

• ��12 logements seront subventionnés à hauteur de 800 euros par logement
pour la lutte contre la vacance de logement.

La Commune de BORT consacrera plus de 25 000 euros
dans le cadre du Programme d’Intérêt Général jusqu’au 31 Décembre 2014

ATTENTION
Les dossiers de demandes de subventions municipales

seront instruits par URBANIS
31

COMMERCE
LE DISPOSITIF D’AIDES AUX COMMERCES (D.A.C)

DES AIDES FINANCIÈRES ACCORDÉES PAR LA MUNICIPALITÉ
POUR SOUTENIR LE COMMERCE DE PROXIMITÉ

Des aides municipales sont accordées pour la rénovation extérieure des commerces. Ces aides
conséquentes sont attribuées aux commerçants qui font réaliser des travaux par des artisans pour la
rénovation et la modernisation de leur boutique.
Des aides supplémentaires sont allouées pour les locaux vacants et les commerces situés dans la Rue
de Paris.
Les commerçants peuvent s’adresser à la Mairie pour bénéficier des subventions.

LA MUNICIPALITÉ FAIT L’ACQUISITION D’UN COMMERCE
POUR REDYNAMISER LA RUE DE PARIS

Force est de constater « trop de commerces fermés, trop de boutiques en mauvais état ».
Après la création du Dispositif d’Aide aux Commerces (DAC) et l’aménagement urbain de la Rue,
d’autres actions doivent être engagées afin de redynamiser la Rue de Paris.
Le Conseil Municipal a délibéré pour l’acquisition de l’ancien salon de coiffure afin d’installer un
cordonnier.
Ce projet permet à la fois de former un jeune, de créer un emploi, d’installer une activité n’existant plus
sur Bort, de rénover une boutique et de ré ouvrir un commerce dans la Rue de Paris.
Par ailleurs, la Municipalité souhaite créer un « Pôle Ressource » dans la Rue de Paris afin d’accueillir les
permanences des services publics jusqu’alors installées dans les bureaux de la Maison du Département
ou dans l’ancien Couvent
Ce « Pôle Ressource » a aussi pour vocation d’installer de nouveaux services pour la population.

L’ASSOCIATION DES COMMERCANTS EST RELANCÉE
LE 1ER VIDE GRENIER EN CENTRE VILLE EST UN SUCCÈS !

A l’initiative de certains commerçants, l’Association des commerçants de Bort est à nouveau relancée. Un
nouveau bureau a été constitué avec comme Présidente : Mme Christelle EVEN, Secrétaire : Mme Patricia
PAYRAT, Trésorier : M. Geoffroy LEYMONIE.
L’UCB a proposé un programme d’animation cet été, une soirée avec repas au Square Marceau le
6 Juillet, une braderie et un vide grenier le 10 Août.
L’UCB souhaite organiser des actions commerciales avec des bons d’achat pour les clients à utiliser
dans les commerces adhérents à l’association. A ce titre un logiciel informatique a été acheté et
subventionné par la Mairie à hauteur de 1 000 €.
Depuis le mois de Juin l’UCB a créé un Emploi Aidé, la Municipalité co-finance cet emploi à hauteur de
50 % de la somme restant à la charge de l’Association après encaissement de l’aide de l’Etat et met à
disposition un bureau au 1er étage du Centre Culturel.
L’association a fixé les dates des nocturnes des commerçants aux 20 Juillet et 2 Août mais les adhérents
n’ont pas souhaité organiser ces soirées. La Municipalité et le Comité des Fêtes ont pris en charge
l’organisation des nocturnes.
L’existence d’une association de commerçants est indispensable pour la redynamisation du commerce
de proximité.

Plus l’UCB aura d’adhérents, plus d’actions commerciales pourront être organisées afin de créer
une dynamique commerciale.

32

LANCEMENT DES TRAVAUX DE LA CONSTRUCTION
DE LA BLANCHISSERIE À LA ZONE D’ACTIVITÉ DES DEUX EAUX

M. DUPONT, Président de la Fondation
Jacques CHIRAC a posé la première pierre
de l’atelier de blanchisserie à la ZAC des
Deux Eaux, en présence de Mme JUILLARD,
Maire de Bort-les-Orgues ; Mme BEZIAT,
Directrice de la Fondation ; M. VERGNE,
Directeur Adjoint ; M. TIBLE, Directeur
de l’ESAT de Bort, du personnel et des
résidents de la Saule, des élus locaux et des
entreprises.
Actuellement en cours de construction,
le bâtiment d’une surface de 800 m²
accueillera un atelier de blanchisserie des
différents établissements de la Fondation et
des établissements médico-sociaux locaux.
23 travailleurs handicapés de l’ESAT de la
Saule (Établissement et Service d’Aide par le Travail) seront affectés à cette activité.
Ce projet s’inscrit dans le rôle social de la Fondation et a pour objectif d’insérer par le travail les personnes
en situation de handicap dans des conditions professionnelles adaptées.
En Avril 2008, le Conseil Municipal de Bort avait fait don d’un terrain d’une valeur vénale de 40.000 €uros,
au profit de la Fondation Jacques CHIRAC pour la construction d’une maison d’accueil pour personnes
atteintes d’autisme en vue de la création de 40 emplois sur la Commune. Depuis la Fondation Jacques
CHIRAC a revu son projet.
L’atelier de blanchisserie devrait être opérationnel en début d’année 2014 et la Commune de Bort s’est
engagée à utiliser ce service.

LA COMMUNE DE BORT RÉSERVE
UN TERRAIN COMMUNAL POUR

L’AGRANDISSEMENT DE L’ATELIER
DES MAROQUINERIES

Le Conseil Municipal a délibéré pour réserver un
terrain communal à la ZAC des Deux Eaux, au
profit des Maroquineries des Orgues en vue de
la construction d’un nouvel atelier de production
à Bort. Situé entre Plastic Omnium et l’atelier des
Maroquineries, le terrain d’une surface suffisante
est parfaitement adapté pour la construction d’un
bâtiment industriel.

UNE NOUVELLE SIGNALÉTIQUE AUX ZONES D’ACTIVITÉS
 « DES TUILERIES » ET « DES DEUX EAUX »

Devenue obsolète, la Municipalité souhaite remplacer la signalétique à l’entrée des ZAC des Tuileries et
des Deux Eaux. Les artisans et les entreprises ont été conviés à transmettre les données pour la mise
à jour de la signalétique.
Compte tenu de l’état de la chaussée de la ZAC des Tuileries, la réfection de la route sera programmée
en 2014 au titre des travaux de voirie.

ÉCONOMIE

33

INTERCOMMUNALITE
Conformément à l’arrêté de Mme le Préfet de la Corrèze et aux délibérations des Conseils Municipaux,
la fusion des Communautés de Communes du Plateau Bortois et de Bort-Lanobre-Beaulieu avec
extension à la Commune isolée de Sarroux sera effective à partir du 1er Janvier 2014.

Les Conseils Municipaux des Communes issues de la fusion ont délibéré pour la composition et
la représentation du nouvel Établissement Public de Coopération Intercommunale (EPCI).

Composition et représentation
de la nouvelle intercommunalité

à compter du 1er Janvier 2014

■ BORT-LES-ORGUES	 13 sièges
■ BEAULIEU	 1 siège
■ CONFOLENT-PORT-DIEU	 1 siège
■ LANOBRE	 6 sièges
■ MARGERIDES	 2 sièges
■ MONESTIER-PORT-DIEU	 1 siège
■ SAINT-BONNET-PRÈS-BORT	 1 siège
■ SAINT-JULIEN-PRÈS-BORT	 2 sièges
■ SAINT-VICTOUR	 1 siège
■ SARROUX	 2 sièges
■ THALAMY	 1 siège
■ VEYRIÈRES	 1 siège

L’élection du Président, des Vice-Présidents et des membres du Bureau s’effectuera avant le
1er  Janvier pour une période transitoire jusqu’aux élections municipales de Mars 2014.

Concernant le siège social, par cette même délibération, il a également été approuvé que le
siège social de la nouvelle intercommunalité serait à BORT-LES-ORGUES.

Concernant le personnel communautaire, la législation prévoit que «l’ensemble des personnels
fusionnés est réputé relever de l’Établissement Public issu de la fusion dans les conditions de
statuts et d’emploi qui sont les siennes».

Concernant la fiscalité, la législation oblige les nouveaux Établissements Publics de Coopération
Intercommunale à passer en Taxe Professionnelle Unique, étant rappelé que la Communauté de
Communes de Bort-Lanobre-Beaulieu avait opté pour la fiscalité additionnelle à sa création en
1993.

Concernant les compétences communautaires, il convient de différencier les compétences
obligatoires (économie, tourisme, aménagement de l’espace), optionnelles et facultatives.

Lors d’une réunion organisée par Mr le Sous Préfet d’Ussel en présence des services de l’État, les
élus se sont engagés pour qu’un groupe de travail se réunisse une fois par semaine pour fixer les
nouvelles compétences communautaires.

Les Élus se réunissent une matinée par semaine pour définir les nouveaux statuts communautaires,
les nouvelles compétences obligatoires, facultatives ou optionnelles.

Les désignations des élus communautaires pour la période du 1er Janvier 2014 au 16 Mars
2014, se fera avant le mois de Novembre.

34

ÉTAT CIVIL

NAISSANCES
(La liste des naissances fait apparaître uniquement les naissances dont les parents ont accepté la parution dans la presse)

 04 Févrierl 2013 Evhan Martial BERNARD
 17 Février 2013 Noha Daniel Jacques SARGES
 09 Mars 2013 Nolan Olivier Manuel QUINTANA
 08 Juin 2013 Tudor Georges BRANZEI

Le Conseil Municipal présente toutes ses félicitations aux parents.

MARIAGES
((La liste des mariages fait apparaître uniquement ceux dont les mariés ont accepté la parution dans la presse)

 27 Juillet 2013 Mlle FERREIRA Priscilla et M. RIOS Vivien François Michel
 10 Août 2013 Mlle MALVAUX Florence et M. VERBELEN Pascal Jean Marcel
 31 Août 2013 Mlle TOURNADRE Jessica Marie-Pierre et M. BERCHE Julien Gérard

Le Conseil Municipal présente toutes ses félicitations aux parents.

NÉCROLOGIE
 21 Janvier 2013 Mme GAILLARD Lucie Anne-Marie veuve GARCELON
 1er Février 2013 M. MARTIN René François
 1er Février 2013 Mme SERRE Renée Maria Suzanne veuve PEYTHIEU
 07 Février 2013 Mme RISPAL Marie Suzanne veuve PALAU
 12 Février 2013 Mme DALLET Marie Jeanne veuve REBIERE
 16 Février 2013 Mme BAUDRY Christiane Georgette Eugénie veuve CHABRIER
 16 Février 2013 M. SALIEGE Pierre
 17 Février 2013 M. BERNARD Thierry
 11 Mars 2013 Mme LACOSTE Raymonde veuve MARTIN
 12 Mars 2013 M. POZANSKI Klemens
 14 Mars 2013 M. LALLE Lucien Louis Marius
 22 Mars 2013 M. ROUX Robert
 24 Mars 2013 Mme PRIMAZOT Anne-Marie veuve MANDEVILLE
 04 Avril 2013 M. BESSE Pierre Louis
 12 Avril 2013 Mme TRESPEUCH Germaine épouse MIALLARET
 23 Avril 2013 M. VIDAL Pierre André
 25 Avril 2013 M. MONS Abel Maurice Benjamin
 28 Avril 2013 M. GAILLARD François Louis Yves
 1er Mai 2013 M. DUTUEL Serge Jackie
 14 Mai 2013 M. GAMBART Max Jean Arthur
 21 Mai 2013 Mme MIGNON Marie-Louise veuve BOURDOULET
 23 Mai 2013 M. VIZET Didier
 30 Mai 2013 Mme MEALLET Dominique Françoise
 23 Mai 2013 M. VIZET Didier Serge
 03 Juin 2013 M. MIALLARET Pierre
 19 Juin 2013 Mme PICARD veuve AUBERT Paulette Yvonne
 21 Juin 2013 M. MOLEDO Antonio
 21 Juin 2013 Mme VIDAL Françoise
 10 Juillet 2013 M. GOURRE Raymond Antoine
 11 Juillet 2013 Mme LABAUZE veuve BESSE Germaine
 12 Juillet 2013 M. TODESCHINI Jean Luc Henri
 25 Juillet 2013 Mme ESTRADE épouse BRUGEAILLE Marinette
 05 Août 2013 M. CHAMPOUX Pierre Marie
 08 Aout 2013 M. SEINCE Fernand Albert
 09 Août 2013 M. MACHIN Jean-Claude Pierre
 12 Août 2013 M. LAUBE Bruno Augustin
 13 Août 2013 M. MONZAT Jean Claude
 14 Août 2013 M. MAZOUE Benjamin Lucien Emilien Georges
 14 Août 2013 M. PAPON René Jean
 15 Août 2013 Mme BARRIER veuve RAYNAL Jeanne Marie Louise
 17 Août 2013 M. BEURQ Jean-Claude

Le Conseil Municipal présente ses plus sincères condoléances
aux familles et aux proches 35

AGENDA DES MANIFESTATIONS

SEPTEMBRE 2013
Mardi 03 : DON DU SANG à la Salle Polyvalente Jean Moulin de 15h30 à 19h30
Samedi 07 : CONCOURS DE TRIPLETTES organisé par le club PÉTANQUE DES ORGUES au Stade Municipal à 14h30organisé par le club PÉTANQUE DES ORGUES au Stade Municipal à 14h30organisé par le club PÉTANQUE DES ORGUES
Samedi 07 : FORUM DES ASSOCIATIONS organisé par le Don du Sang à la Salle Polyvalente Jean Moulinorganisé par le Don du Sang à la Salle Polyvalente Jean Moulinorganisé par le Don du Sang
Jeudi 12 : CONCOURS DE PÉTANQUE VÉTÉRANS - TRIPLETTE au Stade de Bort à 14h30
Samedi 14 : REPAS DE QUARTIER DE LA PLANTADE organisé par l’Association LES AMIS DE LA PLANTADE organisé par l’Association LES AMIS DE LA PLANTADE organisé par l’Association LES AMIS DE LA PLANTADE

à la Salle Polyvalente de La Plantade à partir de 11h00

Dimanche 15 au Lundi 30 : TOMBOLA DE LA RENTRÉE organisé par L’UNION COMMERCIALE BORTOISE : 1 000 €
de chèques cadeaux seront à gagner et à dépenser chez les commerçants et artisans adhérents

OCTOBRE 2013
Vendredi 4 : BOURSE AUX VÊTEMENTS Salle Polyvalente Jean Moulin, Mercredi toute la journée et

Jeudi matin : dépôt des vêtements, Vendredi à partir de 9h00 : vente
Vendredi 18 : RENCONTRE DE BADMINTON organisée par L’ASSOCIATION SPORTIVE DE LA CASCADE

au Grand Hall de Bort de 8h00 à 17h30 - Gratuit
Samedi 19 : REPAS DANSANT organisé par Les Gounauds à la Salle Polyvalente Jean Moulin à 20h00
Dimanche 20 : CHAMPIONNAT DÉPARTEMENTAL DE SCRABBLE DU CANTAL organisé par le SCRABBLE

CLUB BORT ARTENSE à la Salle Polyvalente de la Plantade à 10h - Non ouvert au publicCLUB BORT ARTENSE à la Salle Polyvalente de la Plantade à 10h - Non ouvert au publicCLUB BORT ARTENSE
Mercredi 23 : SPECTACLE ET GOÛTER DANS LE CADRE DE LA SEMAINE BLEUE, LA SEMAINE NATIONALE

DES RETRAITÉS ET PERSONNES ÂGÉES organisés par L’INSTANCE DE COORDINATION DE
L’AUTONOMIE DU CANTON DE BORT à la Salle Polyvalente Jean Moulin de 14h00 à 17h00 - Gratuit

Samedi 26 : DÉFILÉ DE MODE avec soirée dansante organisé par l’UCB, Salle Polyvalente Jean Moulin à partir
de 20h00 - entrée : 5 €

Du 27 au 2 Novembre : STRUCTURES GONFLABLES “WOOPZY PARC” Grand Hall toutes les après midi à partir de
14h30

Jeudi 31 : MARCHÉ AUX FLEURS

NOVEMBRE 2013
Samedi 9 : ROCK A BORT organisé par Le Comité des Fêtes de Bort, Salle Polyvalente Jean Moulin à partir de organisé par Le Comité des Fêtes de Bort, Salle Polyvalente Jean Moulin à partir de organisé par Le Comité des Fêtes de Bort

21h00, 3 € l’entrée
Dimanche 10 : BOURSE AUX JOUETS organisée par les Pompiers, Grand Hall
Dimanche 10 : BAL organisé par l’Amicale des Joueurs de l’AS Bortoise Rugby, Salle Jean Moulinorganisé par l’Amicale des Joueurs de l’AS Bortoise Rugby, Salle Jean Moulinorganisé par l’Amicale des Joueurs de l’AS Bortoise Rugby
 Samedi 23 : CONCOURS DE BELOTE organisé par l’ASB Rugby Salle Jean Moulin à 16h00 suivi d’un repas.
 Mardi 26 : DON DU SANG à la Salle Polyvalente Jean Moulin de 15h30 à 19h30

Bulletin d’Informations Municipales : Hôtel de Ville - Place du 19 octobre - 19110 BORT-LES-ORGUES - www.bort-les-orgues.com
Directeur de la Publication : Mme DELCOUDERC-JUILLARD

Tirage 1 750 exemplaires - Maugein Imprimeurs Ussel - RCS B 825 680 119

DÉCEMBRE 2013
Samedi 7 et Dimanche 8 : EXPOSITION NATIONALE DE LA FÉDÉRATION FRANÇAISE DE CUNICULICULTURE

(élevage de lapins) organisée par la SOCIÉTÉ D’AVICULTURE DE BORT ARTENSE, Grand Hall
Dimanche 15 : QUINE DE LA CHASSE Salle Jean Moulin
Samedi 21 MARCHÉ DES 1001 SAVEURS DE NOËL
Du 28 au 5 Janvier : STRUCTURES GONFLABLES « WOOPZY PARC » Grand Hall tous les après midi à partir de

14h30
Mardi 31 RÉVEILLON organisé par Les Gounauds à la Salle Polyvalente Jean Moulin

