

Plan opérationnel 2021-2026

1

Liste d’Acronymes :

Acronyme Signification

ABH Agence du Bassin Hydraulique

ANCFCC Agence Nationale de la Conservation Foncière, du Cadastre et de la Cartographie

ANRT Agence Nationale de Réglementation des Télécommunications

AU Agence Urbaine

BET Bureau d’Etude Technique

CAU Carte d’Aptitude à l’Urbanisme

CGEM Confédération Générale des Entreprises du Maroc

CNCSM Centre National de Coordination du Sauvetage Maritime

CNESC Commission Nationale pour l’Education, les Sciences et la Culture

CNRST Centre National pour la Recherche Scientifique et Technique

CNPR Centre National de Prévision des Risques

CPR Conservation Régionale du Patrimoine

DGCT Direction Générale des Collectivités Territoriales

DGM Direction Générale de la Météorologie

DGPC Direction Générale de la Protection Civile

DGRTT Direction Générale des Routes et du Transport Terrestre

DRPE Direction de la Recherche et de la Planification de l'Eau

DRPL Direction des Réseaux Publics Locaux

DPC Direction du Patrimoine Culturel

ENA Ecole Nationale d'Agriculture

ENFI Ecole Nationale Forestière d'Ingénieurs

FSEC Fonds de Solidarité Contre les Evénements Catastrophiques

FAR Forces Armées Royales

HCP Haut-Commissariat au Plan

IAV Institut Agronomique et Vétérinaire

ICOMOS Conseil International des Monuments et Sites

IMANOR Institut Marocain de Normalisation

INAU Institut National d'Aménagement et d'Urbanisme

INRA Institut National de la Recherche Agronomique

ING Institut National de Géophysique

INH Institut National d’Hygiène

INSAP Institut National des Sciences de l'Archéologie et du Patrimoine

IRES Institut Royal des Etudes Stratégiques

http://www.enameknes.ac.ma/

Plan opérationnel 2021-2026

2

IPM Institut Pasteur Maroc

ISESCO Organisation du Monde Islamique pour l’Education, la Science et la Culture

JICA Agence Japonaise de Coopération Internationale

MATUHPV
Ministère de l’Aménagement du Territoire National, de l’Urbanisme, de l’Habitat et de

la Politique de la ville

METLE Ministère de l'Equipement du Transport, de la Logistique et de l'Eau

OCDE Organisation de Coopération et de Développement Economique

OCP Office Chérifien des Phosphates

ONCF Office National des Chemins de Fer

ONDA Office National des Aéroports

ONEE Office National de l'Electricité et de l'Eau Potable

ONRN Observatoire National des Risques Naturels

UNESCO Organisation des Nations Unies pour l’Education, la Science et la Culture

UNISDR Bureau des Nations Unies pour la Réduction des Risques de Catastrophes

UM5R Université Mohammed V de Rabat

4C Centre de Compétences Changement Climatique

Plan opérationnel 2021-2026

3

Le présent plan opérationnel permet d’assurer la cohérence des axes et programmes y

afférents et leur convergence avec la vision initiale de la stratégie Nationale de Gestion des

Risques 2021-2031, tout en atteignant un niveau suffisamment opérationnel pour traduire

lesdits programmes en projets à réaliser en termes d’actions par les différents acteurs

concernés. En effet, ce plan opérationnel, doit mobiliser pour sa mise en œuvre, tous les

niveaux administratifs de l’Etat et s’inscrire au niveau de toutes les politiques sectorielles et

territoriales, de façon holistique, intégrée et inclusive. Il doit être promu par la recherche

scientifique, partagé par le secteur privé et porté par les médias et la société civile.

Il se sera contenté dans un premier temps de traiter, dans ce plan d’action uniquement les

risques naturels majeurs récurrents dans le royaume et qui ont un impact direct sur la vie des

populations, à savoir les inondations, les séismes, les mouvements de terrain et les tsunamis.

Toutefois, ledit plan reste agile et ouvert pour inclure d’autres risques dans le futur, en

fonction des besoins, de la conjoncture, ainsi que les circonstances y afférents. La révision

dudit plan opérationnel sera faite périodiquement et en cas de besoin.

Il peut être appelé à être réajusté en fonction des besoins identifiés lors de la réalisation de

ses composantes et selon le degré d’atteinte des indicateurs de performance y afférents.

Ledit plan s’étale sur la période de 2021-2026 et se compose des éléments suivants :

AXES STRATEGIQUES PROGRAMMES Nbr projets

1
Le renforcement de la

gouvernance de gestion des

risques naturels

Programme 1 : Renforcement de la gouvernance centrale de la

gestion des risques
4

Programme 2 : Renforcement de la gestion des risques au niveau

régional et local
3

Programme 3 : Renforcement de la gestion financière des risques

de catastrophes naturelles
2

2
L’amélioration de la

connaissance et l’évaluation

des risques naturels

Programme 4 : Amélioration du cadre institutionnel national de

référence pour l’évaluation des risques
3

Programme 5: Études et scénarios des risques par aléas simples ou

multiples des territoires prioritaires
8

3
La prévention des risques

naturels et développement de

la résilience

Programme 6 : Sensibilisation des parties prenantes à la gestion

des risques
4

Programme 7 : Approche genre dans la gestion des risques de

catastrophes naturelles
2

Programme 8 : Renforcement de l’investissement public et privé

sectoriel et territorial en matière de gestion des risques
3

Programme 9: Renforcement de la résilience des infrastructures

critiques
4

Programme 10 : Implication et mobilisation de tous les acteurs et

incitation à la conclusion de partenariats public-privé et public-

société civile
3

Programme 11 : Mise en place de projets pilotes de prévention

contre les risques naturels
1

Programme 12 : Protection du patrimoine naturel et culturel classé 1

4

La préparation aux

catastrophes naturelles pour

un relèvement rapide et une

meilleure reconstruction

Programme 13: Renforcement du dispositif de gestion de crises 6
Programme 14 : Mise en place de plans de continuité des activités

et des services vitaux
2

Programme 15 : Organisation du mécanisme de reconstruction et

de retour d’expérience
3

5

La promotion de la recherche

sscientifique et de la

coopération internationale et le

renforcement des capacités en

matière de gestion des risques

naturels

Programme 16: Promotion de la recherche scientifique 2

Programme 17: Promotion de la coopération internationale et

constitution d’un réseau d’experts
3

Programme 18: Renforcement des capacités en matière de gestion

des risques naturels
3

 5 Axes 18 programmes 57 Projets

NB : Les Départements concernés devront assurer, dans le cadre de leurs programmes

budgétaires tri-annuels, le financement des actions les concernant qui sont prévues dans

ce plan d’action.

Plan opérationnel 2021-2026

4

Axe stratégique n°1

Le renforcement de la gouvernance de
gestion des risques naturels

Plan opérationnel 2021-2026

5

Axe stratégique n°1 : le renforcement de la gouvernance de la gestion des risques naturels

Programme 1 : Renforcement de la gouvernance centrale de la gestion des risques

Projet Actions-clés Responsable du projet Partenaires Echéance
Budget
(Mdhs)

P1 : Mise en place
d’organes chargés de la
coordination
interministérielle et du
pilotage du plan
opérationnel

·Act1 : Mise en place d’une Commission
Interministérielle.

Ministère de l’Intérieur

Toutes les parties
concernées par la
gestion des risques

(institutions,
établissements,

départements, société
civile,…)

2021-2023

·Act2 : Mise en place d’une Direction de
Gestion des Risques.

·Act3 : Elaboration des guides de
fonctionnement des organes de gestion des
risques naturels et amélioration du manuel
opérationnel du FLCN.

·Act4 : Mise en œuvre, suivi et évaluation du
plan opérationnel de mise en œuvre de la
stratégie de gestion des risques naturels.

·Act5 : Suivi et évaluation de mise en œuvre
des recommandations du cadre d’action de
Sendai.

·Act6 : Désignation des entités « points
focaux » au sein des départements et des
institutions centraux.

P2 : Intégration de la
gestion des risques
naturels dans toutes les
stratégies nationales
multisectorielles

-Act1: Harmonisation entre la Stratégie
Nationale de Gestion des Risques Naturels et
toutes les stratégies nationales multisectorielles.

Ministère de l’Intérieur
Départements et

institutions concernés
2021-2023

-Act2 : Mise en cohérence avec les autres
stratégies multisectorielles.

Plan opérationnel 2021-2026

6

Programme n° 1 : Renforcement de la gouvernance centrale de la gestion des risques (suite)

Projet Actions-clés Responsable du projet Partenaires Echéance Budget
(Mdhs)

P3 : Renforcement et
réforme du cadre
juridique et
règlementaire de la
gestion des risques
naturels

·Act 1 : Evaluation du cadre juridique
régulant la gouvernance des risques naturels.

-Ministère de l’Intérieur
-Ministère de
l’Economie et des
Finances

Toutes les parties
concernées par la
gestion des risques

(institutions,
établissements,

départements, société
civile,…)

2021-2023

 ·Act 2 : Mise en place d’un plan d’action pour
procéder aux réformes juridiques
nécessaires.

· Act 3 : Révision des textes juridiques régissant
le fonctionnement du FLCN, afin, qu’il puisse
jouer pleinement son rôle.

2021-2023

·Act 4 : Réforme du cadre réglementaire
opposable pour la reconstruction résiliente.

2021-2023

P4 : Mise en place d’un
système de Suivi-
Evaluation de la mise
en œuvre de la stratégie

-Act1 : Définition et validation des
indicateurs de suivi.

Ministère de l’Intérieur

Toutes les parties
concernées par la
gestion des risques

(institutions,
établissements,

départements, société
civile,…)

2021-2023

-Act2 : Elaboration et mise en place d’un
référentiel.

-Act3 : Mise en place d'une plateforme
numérique partagée de suivi-évaluation de
la stratégie et de ses indicateurs.

Axe stratégique n°1 : le renforcement de la gouvernance de la gestion des risques naturels

Plan opérationnel 2021-2026

7

Programme 2 : Renforcement de la gestion des risques naturels au niveau régional et local

Projet Actions-clés
Responsable du

projet
Partenaires Echéance

Budget
(Mdhs)

P5 : Renforcement de
l’implication des
collectivités
territoriales dans la
gestion des risques
naturels

-Act1 : Sensibilisation et renforcement des
capacités des acteurs locaux.

Ministère de l’Intérieur

-Collectivités
territoriales,
-DGCT,
-MATUHPV,
-METLE,
-Ministère en charge de
l’Industrie et du
commerce,
-ABHs,
-AUs,
-DRPL (Lydec, Redal…),
-FAR,
-CPR,
-UM5R (Act1 et Act2)

2021-2026

·Act2 : Formation des acteurs concernés au
niveau préfectoral/ provincial.

-Act3 : Mise en place de comités régionaux de
gestion des risques naturels.

-Act4 : Mise en place de comités
préfectoraux/provinciaux de gestion des
risques naturels.

·Act5 : Intégration de la gestion des risques
dans les programmes de développement
régionaux, les programmes de développement
provinciaux et préfectoraux et dans les plans
d’action communaux.

-Act6 : Désignation des entités « points
focaux » au sein des services déconcentrés.

·Act7 : Mise en place de comités communaux de
vigilance et d’appui.

P6 : Création d’un
Forum à vocation
consultative

·Act1 : Organisation annuelle d’un forum sur la
gestion des risques naturels pour évaluer la mise
en œuvre du plan opérationnel et de proposer
les lignes directrices de réajustement
appropriées.

Ministère de l’Intérieur

-Départements et
institutions concernés,
-Collectivités
territoriales,
-Opérateurs
économiques,
-Experts scientifiques
-Société civile,
-Instances/ organismes
internationaux.

2021-2026

Axe stratégique n°1 : le renforcement de la gouvernance de la gestion des risques naturels

Plan opérationnel 2021-2026

8

Programme 2 : Renforcement de la gestion des risques naturels au niveau régional et local (suite)

Projet Actions-clés
Responsable du

projet
Partenaires Echéance

Budget
(Mdhs)

P7 : Elaboration d'un
plan d'action au
niveau territorial pour
la mise en œuvre de la
stratégie nationale de
gestion des risques
naturels

-Act1 : Elaboration d’un plan d’action au
niveau territorial pour la mise en œuvre de la
stratégie nationale de gestion des risques
naturels, avec l’appui des départements
concernés.

Ministère de l’Intérieur

Collectivités territoriales
avec l’appui de toutes
les parties concernées

par la gestion des
risques.

2021-2023

Axe stratégique n°1 : le renforcement de la gouvernance de la gestion des risques naturels

Plan opérationnel 2021-2026

9

Programme 3 : Renforcement de la gestion financière des risques de catastrophes naturelles

Projet Actions-clés
Responsable du

projet
Partenaires Echéance

Budget
(Mdhs)

P8 : Diagnostic de
l’état des lieux de la
gestion financière des
risques naturels et
identification du
besoin

-Act1 : Diagnostic de la gestion financière des
risques naturels et élaboration d’un plan
d’action pour l’amélioration de cette gestion.

-Ministère de
l’Intérieur,
-Ministère de
l’Economie et des
Finances.

-Départements et
institutions concernés,
-Monde scientifique,
-Collectivités
territoriales,
-Secteur
privé/assurances,
-Coopération
internationale,
-Experts nationaux et
internationaux,
-FSEC (P8),

2021-2023

-Act2 : Identification des besoins de financement
ex-ante. (Détermination de l’assiette fiscale,
analyse des coûts-bénéfices et priorisation des
actions à financer : catégories de bénéficiaires,
infrastructures et biens publics, bâtiments et
entreprises privés, zones géographiques
vulnérables, types de risques).

2021-2024
adoption et mise

en œuvre)

P9 : Mise en place
d’une stratégie
financière pour la
gestion des risques
naturels

-Act1 : Définition d’une combinaison optimale
d’instruments financiers pour répondre aux
besoins identifiés, en utilisant les moyens de
réponse existants, des risques modélisés et une
mise en convergence avec les financements
internationaux potentiels.

·Act2 : Elaboration et mise en œuvre d’un plan de
financement et de suivi, en cohérence avec la loi
110-14 portant sur le régime de protection
contre les catastrophes naturelles et en tenant
compte le considérant de pérenniser le FLCN
comme outil de promotion et d’incitation à
l’investissement en matière de gestion des risques
naturels.

2023-2025
(Suivi/Evaluation)

Axe stratégique n°1 : le renforcement de la gouvernance de la gestion des risques naturels

Plan opérationnel 2021-2026

10

Axe stratégique n°2

L’amélioration de la connaissance et
de l’évaluation des risques naturels

11

Programme 4 : Amélioration du cadre institutionnel national de référence pour l’évaluation des risques

Projet Actions -clés Responsable du projet Partenaires Echéance Budget (Mdhs)

P1 : Evaluation des
capacités actuelles et
renforcement des
structures de surveillance
et de mesure

-Act1 : Evaluation des capacités actuelles
en matière de connaissance et
d’évaluation des risques.

-UM5R
-ABHs
-ING
-DGM
-CRTS

-Ministère de l’Intérieur,
-Ministère en charge
de l’enseignement
supérieur et de la
recherche scientifique.
-Experts nationaux et
internationaux,
-Les universités.

2021-2023

-Act2 : Renforcement des capacités
actuelles et structures de surveillance et
de mesure.

P2 : Amélioration du
système de vigilance, de
prévision et d’alerte et
création de centres
d’excellence

-Act1 : Création d’un Centre National de
Prévision des Risques (CNPR). Ministère de l’Intérieur

-METLE,
-ABHs,

-DGM,

-ING,
-CRTS, CNCSM,

2021-2023

-Act2 : Création du Centre de Prévision
des Crues (CPC).

-METLE
-DRPE

-Ministère de l’Intérieur,
-ABHs,
-DGM.

2021-2022

-Act3 : Renforcement des capacités du
Centre National des Prévisions et des
Directions Régionales de la Météorologie.

DGM
-Ministère de l’Intérieur,
-METLE,

2021-2023

-Act4 : Création d’un Observatoire
National des Risques Naturels (ONRN).

Ministère de l’Intérieur
-MATUHPV,
-METLE,
-ABHs,
-ING,
-DGM, -CRTS.

-Act5 : Collecte, traitement et diffusion des
données.

Ministère de l’Intérieur
A partir de

2022

Plan opérationnel 2021-2026

Axe stratégique n°2 : L’amélioration de la connaissance et de l’évaluation des risques naturels

Plan opérationnel 2021-2026

12

Programme 4 : Amélioration du cadre national de référence pour l’évolution des risques (suite)

Projet Actions clés Responsable du projet Partenaires Echéance Budget (Mdhs)

P3 : Développement d’un
système national
d’information
géographique sur les
aléas, la vulnérabilité et
les risques

-Act1 : Développement et mise en place
d’un système d’information sur les aléas,
la vulnérabilité et le risque doté d’une
capacité de diffusion large et rapide.

Ministère de l’Intérieur

-MATUHPV,
-Ministère d’Agriculture,
-Ministère en charge
de l’enseignement
supérieur et de la
recherche scientifique,
METLE,
-ABHs,
-ING, DGM, CRTS,
-ANCFCC,
-FSEC (act1),
-Communauté

scientifique, CNCSM

2021-2026

-Act2 : Standardisation du modèle de
recueil des données entre les producteurs
d’information.

-Act3 : Diffusion du système d’information
auprès des utilisateurs potentiels concernés.

Programme 5 : Etudes et scénarios des risques par aléas simples ou multiples des territoires prioritaires

Projet Actions clés Responsable du projet Partenaires Echéance Budget (Mdhs)

P4 : Définition des
territoires prioritaires
par aléas simples ou
multiples

-Act1 : Définition et identification des
territoires prioritaires par aléas simples ou
multiples validés par la commission
interministérielle en tenant compte des
indicateurs de classement des aléas et en
mettant en évidence les secteurs les plus
vulnérables…

-Ministère de l’intérieur
-MATUHPV
-METLE

-Départements et
institutions concernés,
-Collectivités territoriales,
-DGM,
-ING,
-CRTS,
-Experts nationaux et
internationaux,
universitaires et
communauté scientifique,
-FSEC.

2021-2023

Axe stratégique n°2 : L’amélioration de la connaissance et de l’évaluation des risques naturels

Plan opérationnel 2021-2026

13

Programme 5 : Etudes et scénarios des risques par aléas simples ou multiples des territoires prioritaires (suite)

Projet Actions clés Responsable du projet Partenaires Echéance Budget (Mdhs)

P5 : Elaboration des
scénarios sur la base de
la stratégie nationale de
lutte contre les
inondations pour les
territoires prioritaires

-Act1 : Elaboration de la cartographie du
risque inondation. -METLE

-ABHs
-DRPE

-DGM,
-CRTS,
-Experts nationaux et
internationaux,
-Ministère de l’Intérieur,
-FSEC, CNCSM, UM5R,
-IMANOR, INSAP, DPC.

2021-2023

-Act2 : Etudes de solutions pour la protection
et le renforcement de la résilience de ces
zones.

2021-2023

P6 : Etudes et scénarios
du risque sismique et du
risque mouvement de
terrain pour les
territoires prioritaires

-Act1 : Elaboration de la cartographie du
risque sismique.

-ING
-UM5R
-CRTS

-Ministère de l’Intérieur,
-Départements et
institutions concernés,
-DGM,
-MATUHPV (act1&act2)
-ANCFCC,
-Experts nationaux et
internationaux,
universitaires et
communauté scientifique,
-FSEC.

2021-2023

-Act2 : Elaboration de la cartographie du
risque mouvement de terrain.

-Act3 : Actualisation des plans
d’occupation des sols selon le micro-
zonage.

P7 : Etudes et scénarios
du risque de tsunami
pour les territoires
prioritaires

-Act1 : Elaboration de la cartographie du
risque de tsunami.

-Act2 : Etude pour la mise en place d’un
système d’alerte Tsunami.

-Ministère de l’Intérieur,
-CRTS
-CNRST
-DGM

-METLE
-Marine Royale,
-Experts nationaux et
internationaux,
universitaires et
communauté scientifique,
-Collectivités territoriales,
-FSEC (act1&2),
-CNCSM, INSAP.

2021-2023

Axe stratégique n°2 : L’amélioration de la connaissance et de l’évaluation des risques naturels

Plan opérationnel 2021-2026

14

Programme 5 : Etudes et scénarios des risques par aléas simples ou multiples des territoires prioritaires (suite)

Projet Actions clés Responsable du projet Partenaires Echéance Budget (Mdhs)

P8 : Etudes et scénarios
de la submersion
marine et de l’érosion
côtière et mesures
d’atténuation pour les
territoires prioritaires

-Act1 : Elaboration de la cartographie du
phénomène d’érosion côtière.

-Ministère de
l'Equipement, de
Transport, de la
Logistique et de l'Eau
(METLE)
-CRTS

-Ministère de l'Intérieur,
-DGM,
-ING,
-Les AUs,
-Experts nationaux et
internationaux,
universitaires et
communauté scientifique,
-Collectivités territoriales,
-FSEC (act1&2),
-INSAP.

2021-2023

-Act2 : Proposition des plans d’action à
l’échelle des provinces et des préfectures
prioritaires.

-Act3 : Elaboration de la cartographie du
phénomène de la submersion marine.

2021-2023

P9 : Elaboration de
cartes d’Aptitude à
l’Urbanisation (CAU)
couvrant le territoire
national

-Act1 : Elaboration des CAU multirisques
couvrant le territoire national, en particulier
les territoires prioritaires et diffusion
auprès des provinces et préfectures
concernées.

MATUHPV

-Ministère de l’Intérieur,
-Ministère de
l’Agriculture,
-CRTS,
-AUs,
-Collectivités territoriales,
-Experts nationaux et
internationaux,
universitaires et
communauté scientifique,
-AU Casa, INSAP.
-FSEC.

2021-2023

Axe stratégique n°2 : L’amélioration de la connaissance et de l’évaluation des risques naturels

Plan opérationnel 2021-2026

15

Programme 5 : Etudes et scénarios des risques par aléas simples ou multiples des territoires prioritaires (suite)

Projet Actions clés Responsable du projet Partenaires Echéance Budget (Mdhs)

P10 : Réalisation des
études de vulnérabilité
et d’impact socio-
économique et
environnemental des
risques identifiés et
d’apport des
configurations de
compensation et de
mesures de prévention
nécessaires

-Act1 : Elaboration d’études aboutissant au
développement d’un modèle d’évaluation
des risques à l’échelle locale (à réaliser
dans des zones pilotes prioritaires Ex.
Région de Tanger-Tétouan- Al Hoceima
/Région de Souss Massa/ Provinces du
Sud).

-Ministère de l’Intérieur

-ONRN,
-CNPR,
-DGM,
-ING,
-CRTS,
-Experts nationaux et
internationaux,
universitaires et
communauté scientifique,
-4C Maroc,
-INSAP.

2021-2023

-Act2 : Evaluation des dégâts et des pertes
maximales probables.

-Act3 : Identification de mesures de
protection et de résilience avec les options
financières disponibles.

-Act4 : Définition de la notion
d’infrastructures et bâtiments critiques.

P11 : Développement et
diffusion de kits de
connaissance des aléas
et vulnérabilités

-Act1 : Développement des kits provinciaux
et préfectoraux incluant les résultats des
études des risques naturels les plus récurrents
et importants.

-Ministère de l’Intérieur
-MATUHPV
-METLE

2021-2026

-Act2 : Formation des acteurs locaux à
l’utilisation des kits.

Axe stratégique n°2 : L’amélioration de la connaissance et de l’évaluation des risques naturels

Plan opérationnel 2021-2026

16

Axe stratégique n°3

La prévention des risques naturels et
le développement de la résilience

17

Programme 6 : Sensibilisation des parties prenantes à la gestion des risques naturels

Projet Actions-clés Responsable du projet Partenaires Echéance Budget (Mdhs)

P1 : Renforcement de la
communication et la
sensibilisation au niveau
des secteurs concernés

-Act1 : Réalisation d’une étude
d’identification des différentes catégories
cibles et des besoins y afférents en termes
d’information et de sensibilisation.

Ministère de l’intérieur

Toutes les parties
concernées par la
gestion des risques

(institutions,
établissements,
départements,

société civile,…)

2021-2023

-Act2 : Mise en place d’une plateforme
internet d’échange et de communication
intersectorielle.

-Act3 : Production de documents
d’information et de communication.

-Act4 : Organisation de conférences de
presse et de communication avec les médias.

-Act5 : Organisation de journées de
sensibilisation au profit des décideurs
centraux et territoriaux.

Annuellement à
partir de 2021

P2 : Développement de
campagnes et produits
d’information sur les
risques naturels à
l’adresse des collectivités
territoriales et de la société
civile

-Act1 : Organisation de compagnes
d’information et de sensibilisation au profit
des collectivités territoriales et de la société
civile y compris la célébration des journées
nationales et internationales en relation
avec le thème de gestion des risques.
-Act2 : Formation continue et complémentaire
sur les thématiques relatives à la gestion des
risques naturels au profit des différents
acteurs.

Annuellement à
partir de 2021

Plan opérationnel 2021-2026

Axe stratégique n°3 : La prévention des risques naturels et développement de la résilience

Plan opérationnel 2021-2026

18

Programme 6 : Sensibilisation des parties prenantes à la gestion des risques naturels (suite)

Projet Actions-clés Responsable du projet Partenaires Echéance Budget (Mdhs)

P3 : Vulgarisation de la
culture de la prévention
des risques dans le cursus
de l’éducation nationale

-Act1 : Adéquation des programmes pour
l’inclusion des thématiques de risques.

Ministère de l’Education
Nationale

-Ministère de
l’Intérieur,
-DGPC,
-DGM
-AUs, ABHs
-Experts nationaux et
internationaux,
universitaires et
communauté
scientifique, INSAP.

2021-2026

-Act2 : Conception des outils pédagogiques
au niveau national.

-Act3 : Evaluation de l’expérience.

P4 : Intégration des
pratiques locales et
connaissances
traditionnelles dans la
prévention des risques
naturels

-Act1 : Inventaire des pratiques locales
dans la prévention des risques naturels.

Ministère de l’Intérieur

-Collectivités
territoriales,
-Experts nationaux et
internationaux,
universitaires et
communauté
scientifique, INSAP,
-Ministère en charge
d’Agriculture,
-Ministère de
l’Education Nationale.

2021-2026

-Act2 : L’intégration des pratiques locales
et des connaissances traditionnelles dans
le système de la prévention des risques
naturels.

-Act3 : Systématisation des pratiques.

-Act4 : Actions-pilotes de renforcement et
diffusion des pratiques de réduction des
risques.

Axe stratégique n°3 : La prévention des risques naturels et développement de la résilience

Plan opérationnel 2021-2026

19

Programme 7 : Approche genre dans la gestion des risques de catastrophes naturelles

Projet Actions-clés Responsable du projet Partenaires Echéance Budget (Mdhs)

P5 : Sensibilisation pour
l’implication active des
femmes des zones
vulnérables dans le système
de gestion des risques

·Act1 : Elaboration d’un plan d’action de
sensibilisation des femmes aux risques
naturels.

-Ministère de l’Intérieur
-Ministères concernés
par la question de
l’approche genre

-Institutions chargées
de la collecte des
statistiques (Ex. HCP),
-Institutions nationales
et internationales,
universitaires et
communauté
scientifique,
-Société civile.

2021-2026

·Act2 : Mise en œuvre de la méthodologie de
sensibilisation dans des zones priorisées par
exposition ou récurrence de catastrophes. (3
régions-pilotes à sélectionner).

·Act3 : Suivi et contrôle de l’application de
l’approche genre dans la sensibilisation aux
risques naturels.

P6 : Identification et prise en
compte des personnes
vulnérables (Femmes,
enfants, personnes âgées,
personnes à besoins
spécifiques...) dans la
gestion des risques naturels

-Act1 : Elaboration d’une méthodologie pour
analyser la vulnérabilité aux risques naturels
des personnes vulnérables (Femmes, enfants,
personnes âgées, personnes à besoins
spécifiques, etc) au niveau national.

-Act2 : Mise en œuvre de la méthodologie
d’analyse et des plans d’action pour la
gestion inclusive de catastrophes. (3 régions-
pilotes à sélectionner).

-Act3 : Suivi et contrôle de l’inclusion dans la
mise en œuvre du plan opérationnel.

Axe stratégique n°3 : La prévention des risques naturels et développement de la résilience

Plan opérationnel 2021-2026

20

Programme 8 : Renforcement de l’investissement public et privé sectoriel et territorial en matière de gestion des risques

Projet Actions-clés Responsable du projet Partenaires Echéance Budget (Mdhs)

P7 : Soutien aux
investissements public-privé
en matière de prévention
des risques

-Act1 : Amélioration des règles de
priorisation des investissements pour la
prévention des risques naturels.

-Ministère de l’Intérieur
-Ministère de l’Economie
et des Finances

-Départements et
institutions concernés,
-Coopération
Internationale (Ex.
Fonds Vert),

-Agence pour le

Développement
Agricole.

2021-2026

-Act2 : Ouverture du système de
cofinancement pour les investissements
privés.

-Act3 : Développement d’outils de
cofinancement pour des investissements
publics prioritaires.

P8 : Amélioration du
système de financement des
projets de prévention contre
les risques naturels

-Act1 : Création de recettes continues pour
la pérennisation du FLCN.

-Ministère de l’Economie
et des Finances

-Ministère de
l'Intérieur,
-Départements et
institutions concernés,
-Coopération
Internationale (Ex.
Fonds Vert),
-Partenaires financiers
-Assurances,
-Agence pour le
développement
Agricole,
-Redal, Lydec.

-Act2 : Identification d’autres systèmes de
financement des projets de résilience.

-Act3 : Promotion du principe de co-
financement des projets permettant une
répartition des coûts entre plusieurs entités.

P9 : Actualisation des
documents d’urbanisme
selon les résultats des CAU

Act1 : Actualisation des documents
d’urbanisme selon les résultats des CAU.

-MATUHPV

-Ministère de
l’Intérieur,
-DGCT,
-METLE,
-ABHs,
-AUs.

Axe stratégique n°3 : La prévention des risques naturels et développement de la résilience

Plan opérationnel 2021-2026

21

Programme 9 : Renforcement de la résilience des infrastructures critiques

Projet Actions-clés Responsable du projet Partenaires Echéance Budget (Mdhs)

P10 : Renforcement de la
résilience des infrastructures
critiques

-Act1 : Identification des infrastructures
critiques et validation de leur liste par la
commission interministérielle.

-Ministère de l’Intérieur,
-Ministère de
l’Equipement, du
Transport, de la
Logistique et de l’Eau,
- ONDA.

-Départements
concernés (Santé,
Education Nationale,
etc.),
-Offices nationaux
concernés (ONCF/
OCP...),
-Planificateurs
(ingénieurs et
architectes),
-Experts nationaux et
internationaux,
-DGCT,
-CRTS,
-ANRT.

2021-2023

-Act2 : Evaluation du degré d’exposition
et de la vulnérabilité au risque, des
écoles, des centres de santé et hôpitaux
présentant une grande vulnérabilité.

2021-2023

-Act3 : Elaboration d’une directive
nationale pour la résilience des
infrastructures critiques.

P11 : Soutien à
l’investissement public
territorial pour la résilience
des infrastructures critiques

-Act1 : Elaboration et mise en œuvre de
plans locaux de résilience pour les
territoires prioritaires.

-Ministère de l’Intérieur
-Ministère de l’Economie
et des Finances

P12 : Renforcement
structurel de la résilience
des réseaux publics
critiques nationaux

-Act1 : Evaluation de la vulnérabilité des
réseaux publics identifiés comme critiques :
Réseau d’électricité, Réseau d’eau
potable, Réseaux routiers, réseaux
ferroviaires Aéroports, etc.

-Ministère en charge de
l’Equipement, du
Transport, de la
Logistique et de l’Eau,
-ONEE, ONDA
-ANRT.

2021

-Act2 : Mise en place des mesures
d’atténuation nécessaires.

2021-2023

P13 : Renforcement
structurel de la résilience
des bâtiments administratifs
stratégiques et critiques

-Act1 : Evaluation de la vulnérabilité des
bâtiments administratifs stratégiques.

-Ministère de l’Intérieur

-Act2 : Identification et mise en place des
mesures de renforcement de la résilience
nécessaires.

Axe stratégique n°3 : La prévention des risques naturels et développement de la résilience

Plan opérationnel 2021-2026

22

Programme 10 : Implication et mobilisation de tous les acteurs et incitation à la conclusion de partenariats public-privé et public-
société civile

Projet Actions-clés Responsable du projet Partenaires Echéance
Budget
(Mdhs)

P14: Elaboration et mise
en œuvre d’un plan
d’action public-privé de
lutte contre les
inondations par les eaux
pluviales

·Act1 : Etablissement d’un contrat-
programme entre les sociétés délégataires
de service et les collectivités territoriales
(Villes prioritaires avec déficits de
protection reconnus).

Ministère de l’Intérieur

-Collectivités territoriales,
-DRPL,
-Régies délégataires des
services d’assainissement et
de l’électricité,
-Sociétés de
développement Local,
-Services déconcentrés.

2021-2026

·Act2 : Etablissement d‘un contrat-
programme entre les sociétés de
développement local et les collectivités
territoriales (villes prioritaires avec déficits
de protection reconnues).

P15: Elaboration d’un
plan national de
protection des zones
industrielles stratégiques

· Act1 : Evaluation de la vulnérabilité des
zones industrielles à l’échelle nationale.

Ministère de l’Intérieur

-Collectivités territoriales,
-Collectifs des industriels
de chaque zone,
-CRTS.

2021-2026

· Act2 : Etablissement d’un partenariat entre
les confédérations des industriels et les
collectivités territoriales concernées.

· Act3 : Organisation en partenariat avec la
Direction Générale de la Protection Civile
des exercices de simulation dans les zones
industrielles.

P16 : Incitation à la
mobilisation des
organisations non
gouvernementales dans
la prévention des risques

· Act1 : Diffusion de critères transparents de
priorisation des investissements.

Ministère de l’Intérieur

-Départements et
institutions concernés,
-Monde universitaire et
scientifique,
-Société civile,
-Coopération
Internationale.

2023-2025

· Act2 : Organisation d’un appel à projets
par an ciblant les organisations non
gouvernementales pour les actions de
sensibilisation et pour la gestion
communautaire des risques.

Axe stratégique n°3 : La prévention des risques naturels et développement de la résilience

Plan opérationnel 2021-2026

23

Programme 11 : Mise en place de projets pilotes de prévention contre les risques naturels

Projet Actions-clés Responsable du projet Partenaires Echéance
Budget
(Mdhs)

P17: Mise en place de
projets pilotes de
prévention contre les
risques naturels

·Act1 : Conception et opérationnalisation d’un
système de veille, de préparation et
d’intervention rapide au niveau de communes
pilotes qui seront identifiées à partir des
cartographies des risques à élaborer.

Ministère de l’Intérieur

Communes fortement
exposées aux risques

naturels
2021-2023

-Act2 : Etablissement d’un projet pilote au
niveau de la ville d’Al Hoceima (Séisme).

-Ministère de l’Intérieur,
-ING,
Agence urbaine d’Al
Hoceima.

-MATUHPV,
-METLE,
-AUs,
-ABHs,
-DGM,
-CRTS,
-ANRT,
- UM5R (act2&3),
-Collectivités
territoriales concernées,
-Monde universitaire et
scientifique,
-Experts nationaux et
internationaux,
-FSEC (act1&2).

2021-2023

-Act3 : Etablissement d’un projet pilote au
niveau de la ville de Chefchaouen
(mouvements de terrains).

- Ministère de l’Intérieur

2021-2023

-Act4 : Etablissement d’un projet pilote pour
la gestion des inondations au niveau des
zones pilotes (Vigirisques).

Ministère de l’Intérieur

Prévu d’être
achevé en

2022

32,6

·Act5 : Déploiement progressif de ces
expériences sur tout le territoire national par
priorité des territoires.

Ministère de l’Intérieur

2021-2023

Axe stratégique n°3 : La prévention des risques naturels et développement de la résilience

Plan opérationnel 2021-2026

24

Programme 12 : Protection du patrimoine naturel et culturel classé contre les risques naturels

Projet Actions-clés Responsable du projet Partenaires Echéance
Budget
(Mdhs)

P18 : Protection du
patrimoine naturel et
culturel classé contre les
risques naturels

·Act1 : Etude et inventaire du patrimoine
naturel /culturel classé exposés aux risques
naturels.

Toutes les parties
concernées par la
gestion des risques

(institutions,
établissements,

départements, société
civile,…)

-Collectivités
territoriales,
-MATUHPV,
-METLE,
- AUs,
-ABHs,
-ING,
-DGM,
-CRTS,
-ICOMOS,
-UNESCO,
-ISESCO,
- Autres parties
concernées par la
gestion de risque.

2021-2026

-Act2 : Introduire la protection du patrimoine
naturel et culturel contre les risques naturels
dans les plans de gestion des sites protégés
notamment les sites classés patrimoine mondial
-Act3 : Réalisation des cartes de risques du
patrimoine culturel à l’échelle nationale
indiquant les principaux risques susceptibles
d’affecter les monuments historiques et les
sites.

·Act4 : Etablissement d’un plan d’action pour la
mise en place des mesures de protection pour
le patrimoine naturel et pour le patrimoine
culturel classé.

·Act5 : Mise en œuvre du plan d’action pour la
mise en place des mesures de protection pour
le patrimoine naturel et pour le patrimoine
culturel classé.

Axe stratégique n°3 : La prévention des risques naturels et développement de la résilience

Plan opérationnel 2021-2026

25

Axe stratégique n°4

La préparation aux catastrophes
naturelles pour un relèvement rapide

et une meilleure reconstruction

26

Programme 13 : Renforcement du dispositif de gestion de crises

Projet Actions clés Responsable du projet Partenaires Echéance
Budget
(Mdhs)

P1 : Renforcement des
centres de veille et
amélioration des plans
d’urgence

-Act1 : Amélioration du « Système de
Gestion d’urgences».

Ministère de l’Intérieur
(CVC)

-Départements et
institutions concernés par
la gestion de crises,
-DGPC, ONEE

2021-2023

-Act2 : Renforcement du système de
veille et mise en place des schémas
d’alerte ».

-DGPC, ABHs, DGM,
Département de l’eau,

-Act3 : Renforcement des capacités
d’intervention des organismes
intervenants.

Ministère de l’Intérieur
(CVC)

-Départements et
institutions concernés,
-DGPC
-Gendarmerie royale

2021-2023

-Act4 :Renforcement de la planification
de la gestion des urgences.

·Act5 : Mise en place d’un mécanisme
dynamique d’évaluation continue des
plans d’urgence et de leur mise à
niveau, avec un processus de
déploiement et d’adaptation desdits
plans au niveau du territoire ainsi que
les critères d’évaluation.

P2 : Installation de
dépôts logistiques et
d’abris provisoires

-Act1 : Identification des dépôts
logistiques et d’abris provisoires pour
les territoires prioritaires.

Ministère de l’Intérieur
(CVC)

-Départements et
institutions concernés,
-Collectivités
territoriales.

2021-2023

-Act2 : Identification de zones
stratégiques en termes d’accessibilité et
de raccordement aux services.

-Act3 : Définition des standards de
gestion des abris et élaboration et
diffusion des manuels d’usage.

-Act4 : Installation des dépôts
logistiques.

Plan opérationnel 2021-2026

Axe stratégique n°4 : La préparation aux catastrophes naturelles pour un relèvement rapide et une meilleure reconstruction

Plan opérationnel 2021-2026

27

Programme 13 : Renforcement du dispositif de gestion de crises (suite)

Projet Actions clés Responsable du projet Partenaires Echéance
Budget
(Mdhs)

P3 : Exercices et
simulation pour la
gestion des
catastrophes

-Act1 : Définition et mise en œuvre
d’un plan de simulation et
organisation de simulations sur les
territoires prioritaires.

Ministère de l’Intérieur
(CVC)

-Départements et
institutions concernés,
-Collectivités
territoriales.

2021-2025

-Act2 : Contrôle de la mise en œuvre
dudit plan et de sa mise à jour par
rapport aux instruments de planification
nécessaires.

P4 : Élaboration d’une
stratégie de relèvement
et de reconstruction

-Act1 : Identification d’une structure de
gestion du relèvement au niveau
national.

-Ministère de l’Intérieur
-Ministère de l’Economie et des Finances

-Départements
Planificateurs
(architectes/ingénieurs)
-Secteur privé -
Assurances
-Coopération
internationale

2021-2023

-Act2 : Formulation d’un plan ex-ante de
relèvement, incluant le principe de
« mieux reconstruire » et précisant les
actions à mener, les acteurs et les entités
en charge de chacune d’entre elles.

P5 : Préparation d’une
stratégie de prise en
charge des épidémies
post-crise

-Act1 : Elaboration et mise en œuvre
d’un plan d’action de prise en charge
des épidémies résultant des crises de
catastrophes naturelles au niveau
national.

Ministère de la Santé

-Ministère de l’Intérieur,
-DGPC
-FAR
-INH
-IPM

2021-2023

Axe stratégique n°4 : La préparation aux catastrophes naturelles pour un relèvement rapide et une meilleure reconstruction

Plan opérationnel 2021-2026

28

Programme 13 : Renforcement du dispositif de gestion de crises (suite)

Projet Actions clés Responsable du projet Partenaires Echéance
Budget
(Mdhs)

P6 : Développement
d’une stratégie
d’information et de
communication de crise

-Act1 : Développement d’un système
d’information et communication sur les
crises.

Ministère de l’intérieur
-Opérateurs privés,
-ANRT,
-Société civile,
-Experts, coopération
internationale,
-FSEC (act1).

2020 - 2023

·Act2 : Mise en place des procédures de
communication avec les citoyens via
réseaux sociaux et médias.

·Act3 : Intégration des réseaux sociaux
dans les processus de sensibilisation et
de communication.

-Act4 : Mise en place de procédure et
d’une charte régissant le travail des
médias en cas de catastrophes
naturelles les tenant au plus strict
professionnalisme, loin de la poursuite
du sensationnel.

-Ministère de l’intérieur
-Département chargé de la communication

Axe stratégique n°4 : La préparation aux catastrophes naturelles pour un relèvement rapide et une meilleure reconstruction

Plan opérationnel 2021-2026

29

Programme 15 : Organisation du mécanisme de reconstruction et de retour d’expérience

Projet Actions-clés
Responsable du

projet
Partenaires Echéance

Budget
(Mdhs)

P9 : Préparation des plans
de reconstruction résiliente

-Act1 : Mise en place d’un plan fixant le
processus de reconstruction, en cas de
catastrophe, en coordination avec tous les
acteurs et mutualisation des moyens
financiers.

-Ministère de
l’Intérieur
-Ministère de
l’Economie et des
Finances

-Départements et
Institutions concernés,
-Etablissements et
entreprises publics,
-Collectivités
territoriales,
-Opérateurs
économiques,
-Offices.

2021-2023

Programme 14 : Mise en place de plans de continuité des activités et des services vitaux

Projet Actions-clés
Responsable du

projet
Partenaires Echéance

Budget
(Mdhs)

P7 : Préparation et test des
plans de continuité
d’activité des services
vitaux

-Act1 : Diagnostic de la vulnérabilité des
services et activités vitaux.

Ministère de l’Intérieur
(CVC)

-Départements et
institutions concernés,
-Offices,
-Etablissements et
entreprises assurant un
service public.

2021-2023

-Act2 : Elaboration/Mise à jour des plans de
continuité des installations critiques
identifiées.

-Act3 : Organisation des exercices de simulation
pour tester et actualiser les plans des
installations critiques.

P8 : Préparation des plans-
pilotes de continuité
d’activité des entreprises
privées

-Act1 : Sensibilisation au niveau du secteur privé. -Ministère de
l’Intérieur (CVC)
-Ministère en charge
de l’Industrie et du
Commerce

Confédération
Générale des

Entreprises du Maroc
(CGEM)

2022-2025
Mise à jour des

plans

-Act2 : Support à l’élaboration de plans-pilotes.

-Act3 : Mise en marche des simulations intégrées
public/privé.

Axe stratégique n°4 : La préparation aux catastrophes naturelles pour un relèvement rapide et une meilleure reconstruction

Plan opérationnel 2021-2026

30

Programme 15 : Organisation du mécanisme de reconstruction et de retour d’expérience (suite)

Projet Actions-clés
Responsable du

projet
Partenaires Echéance

Budget
(Mdhs)

P10: Mise en place d’un
système de financement des
projets de reconstruction

·Act1 : Création et mutualisation des fonds pour
le financement des projets de reconstruction.

-Ministère de
l’Intérieur
-Ministère de
l’Economie et des
Finances

-Départements et
institutions concernés,
-Collectivités
territoriales,
-Coopération
internationale (Ex.
Fonds Vert),
-Opérateurs privés,
-Offices.

2021-2026

P11 : Elaboration d’études
et d’analyses de retour
d’expérience

-Act1 : Elaboration d’études et d’analyse de
retour d’expériences vécues pour
l’amélioration de la gestion des risques
naturels en général et la préparation aux
crises en particulier.

Ministère de
l’Intérieur

-Universités et instituts
de recherche,
-Experts techniques,
environnementaux et
sociaux, FMCI, BET,
-Départements et
institutions concernés,
-Coopération
internationale,
-Offices,
-FSEC.

2021-2026

Axe stratégique n°4 : La préparation aux catastrophes naturelles pour un relèvement rapide et une meilleure reconstruction

Plan opérationnel 2021-2026

31

Axe stratégique n°5

La promotion de la recherche
scientifique et de la coopération

internationale et le renforcement des
capacités en matière de gestion des

risques naturels

32

Programme 16 : Promotion de la recherche scientifique

Projet Actions –clés
Responsable du

projet
Partenaires Echéance

Budget
(Mdhs)

P.1. : Création d’un
Conseil National de la
Recherche Scientifique
en matière de gestion
des risques naturels

-Act1 : Constitution de l’instance.

-Ministère de
l’Intérieur
-Ministère chargé
de l’enseignement
supérieur

-Toutes les universités marocaines,
-INAU,
-CNRST,
-Institut scientifique,
-IRES,
-CRTS,
-ING,
-Centres et institutions de recherche
spécialisés,
-Fédérations professionnelles,
-Coopérations internationales
spécialisées,
-DGM,
-INRA (Act1&2/P2)
-IAV Hassan II,
-ENAg,
-ENFI,
-INSAP,
-CNESC.

2021-2026

-Act2 : Réalisation d’un plan d’action.

-Act3 : Mise en œuvre du plan, suivi et
évaluation.

P.2. : Promotion de la
recherche scientifique
universitaire dans le
domaine de la gestion
des risques

-Act1 : Réalisation d’un plan d’action pour
la promotion de la recherche scientifique en
matière de la gestion des risques.

-Act2 : Référencement des instituts de
recherche pouvant potentiellement
contribuer aux évaluations des risques.

-Act3 : Création de programmes de recherche
et bourses de doctorat en partenariat avec
l’ONRN et le CNVA.

-Act4 : Création de centres doctoraux
spécialisés.

-Act5 : Organisation d’une journée nationale
et régionale de la recherche scientifique dans
le domaine de gestion des risques naturels.

Plan opérationnel 2021-2026

Axe stratégique n°5 : La promotion de la recherche scientifique et de la coopération internationale et le renforcement des
capacités en matière de gestion des risques naturels

Plan opérationnel 2021-2026

33

Programme 17 : Promotion de la coopération internationale et constitution d’un réseau d’experts

Projet Actions-clés
Responsable du

projet
Partenaires Echéance

Budget
(Mdhs)

P.3 : Maintien des
coopérations en cours et
développement d’autres
partenariats

-Act1 : Elaboration des plans d’action avec
des partenaires internationaux spécialisés
dans la gestion des risques, notamment, les
organismes suivants : OCDE, UNISDR,
Coopération Suisse, JICA, OMM.
-Act2 : Constitution du réseau d’experts en
matière de gestion des risques.
·Act3 : Mise à disposition d’experts
internationaux auprès de la Direction de
Gestion des Risques.
·Act4 : Développement d’autres voies de
coopération avec de nouveaux partenaires.

-Ministère de
l’Intérieur
-Département des
Affaires Générales
et de la
Gouvernance

-Départements et institutions
concernés,
-FSEC,
-Suez Lydec
-IAV Hassan II,
-ENAg,
-ENFI,
- INRA,
- Fonds Vert,

2021-2026

2021-2023

P.4 : Participation aux
plateformes d’échange
de savoir,
d’expériences, et de
transfert de
technologies.

·Act1 : Création de plateformes d’échanges
multi-niveaux et espaces, ciblant : -Ministère de

l’Intérieur
Département des
Affaires Générales
et de la
Gouvernance

 -Départements et institutions
concernés,
-Centres scientifiques et techniques,
-Coopération internationale,
-INRA,
-FSEC,
-Suez Lydec,

2021-2026

 Le Maghreb, Le monde arabe, L’Afrique, La
région MENA et d’autres continents.

-Act2 : Participation aux forums
internationaux en matière de gestion des
risques naturels.

Annuellement

P.5 : Elaboration des
plans d’action pour la
mise en œuvre des
conventions
internationales
auxquelles le Maroc a
adhérées en matière de
gestion des risques
naturels

-Act1 : Elaboration des plans d’action pour la
mise en œuvre des conventions internationales
auxquelles le Maroc a adhérées en matière
de gestion des risques naturels.

-Ministère de
l’Intérieur,
-Ministère en charge
des Affaires
étrangères.

-Départements et institutions
concernés,
-Monde scientifique et population.

2021-2026

Axe stratégique n°5 : La promotion de la recherche scientifique et de la coopération internationale et le renforcement des
capacités en matière de gestion des risques naturels

Plan opérationnel 2021-2026

34

Programme 18 : Renforcement des capacités en matière de gestion des risques naturels

Projet Actions-clés
Responsable du

projet
Partenaires Echéance

Budget
(Mdhs)

P.6 : Actions de
formations spécialisées
en gestion des risques
naturels au profit des
acteurs concernés

-Act1 : Constitution d’un réseau de
formateurs spécialisés dans la gestion des
risques naturels.

Ministère de
l’Intérieur

-MATUHPV,
-METLE,
- Ministère de Santé,
-Universités et instituts,
spécialisés/scientifiques/ techniciens,
-Experts des organismes
internationaux,
-CRTS(Act1&3),
-INRA (Act1&2&3/P6),
-FSEC,
-ANCFCC,
-CNCSM,

-FAR,
-DGPC,
-DGSN,
-Gendarmerie Royale.

2021-2026

-Act2 : Formation des formateurs en matière
de gestion des risques.

-Act3 : Formations spécialisées au profit de
tous les intervenants en matière de gestion
d’urgences.

-Act4 : Formation en construction parasismique.

-Act5 : Promotion de la culture du
« rapidement se relever, mieux reconstruire ».

-Act6 : Formation des cadres professionnels et
techniques des institutions publiques.

-Act7 : la mise en place de cycles de formation
dans le domaine de l’urbanisme en matière de
prévention des risques.

Axe stratégique n°5 : La promotion de la recherche scientifique et de la coopération internationale et le renforcement des
capacités en matière de gestion des risques naturels

Plan opérationnel 2021-2026

35

Programme 18 : Renforcement des capacités en matière de gestion des risques naturels (suite)

Projet Actions-clés
Responsable du

projet
Partenaires Echéance

Budget
(Mdhs)

P.7 : Spécialisation
universitaire dans la
gestion des risques
naturels et inclusion
dans le cursus de
spécialisations ciblées

-Act1 : Elaboration des contenus pour
spécialisations.

-Ministère de
l’Intérieur
-Ministère en charge
de l’Enseignement
Supérieur

Universités marocaines et instituts de
recherche spécialisés.

2021-2026

-Act2 : Mise à disposition de bourses pour des
études spécialisées en gestion des risques
naturels.

P.8 : Formation des
volontaires des
associations
professionnelles en
soins de base et en
premiers secours

-Act1 : Etude des besoins en termes
d’implication et d’encadrement des
associations, des ONGs et des volontaires
dans la gestion des crises.

-Ministère de
l’Intérieur,
-Ministère de la
Santé

-MATUHPV,
-METLE,
-Experts et scientifiques,
-Universités et instituts spécialisés,
-Organismes internationaux,
-Collectivités territoriales,
-Société civile,
-Lydec avec Aquassistance Maroc,
-INRA (Act1&2 /P8),
-FSEC.

2021-2023

-Act2 : Formations des formateurs en soins
de base et en premiers secours

-Act3 : Elaboration des kits de formation
locale.

-Act4 : Programmation de formations au
niveau provincial/préfectoral.

-Act5 : Programmation de formations au
niveau des communes-pilotes.

-Act6 : Organisation d’actions de formation
avec certification au profit des volontaires.

-Collectivités territoriales,
-Société civile,
-INRA,
-FSEC.

Axe stratégique n°5 : La promotion de la recherche scientifique et de la coopération internationale et le renforcement des
capacités en matière de gestion des risques naturels

