

Plan d’action prioritaire 2021-2023

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

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

Plan d’action prioritaire 2021-2023

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

IRES Institut Royal des Etudes Stratégiques

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 d’action prioritaire 2021-2023

Introduction

Dans le cadre du progrès notable que connait notre pays en matière de gestion des

catastrophes naturelles, le Maroc ne cesse de déployer davantage des efforts dans le but de

se doter d’une Stratégie de Gestion des Risques des Catastrophes Naturelles. A cet effet, une

Stratégie Nationale de Gestion des Risques 2021-2031 accompagnée d’un plan d’action

2021-2026 ont été élaborés. Ce dernier, reposant sur cinq principaux axes, comptant 18

programmes déclinés en 57 projets traduits en 165 actions en total.

La réussite d’une stratégie repose inéluctablement sur la mise en œuvre d’un plan d’action

pertinent. Dans ce sens, plusieurs considérations ont été prises dans la mise en œuvre de

ladite stratégie et de son plan d’action, notamment l’adoption d’un processus participatif et

d’un système organisationnel efficaces dans la phase de mise en œuvre, ainsi que la mise en

place d’un système de suivi et d’évaluation en adoptant des indicateurs appropriés, sans

oublier l’implication effective des acteurs concernés.

Le présent document appelé « Plan d’action prioritaire » constitue une étape cruciale dans la

mise en œuvre de cette stratégie. En effet, ce plan fait ressortir les différentes actions dont la

réalisation est jugée nécessaire dans un délai qui ne dépasse pas trois années (2021-2023),

non seulement pour atteindre les objectifs que visent la stratégie en question, mais aussi pour

pallier aux différentes faiblesses et défaillances révélées en matière de gestion des risques

liés aux catastrophes naturelles sur le plan national.

Le plan présentera pour chaque objectif fixé, les projets programmés. Chaque projet sera

identifié par rapport à son emplacement dans le cycle de gestion des risques.

1- Objectifs du Plan d’action prioritaire

Le présent plan d’action prioritaire, faisant partie de la stratégie Nationale de Gestion des

Risques Naturels, permet d’agir en urgence sur toutes les étapes du cycle de gestion des

risques en visant l’atteinte des cinq principaux objectifs de la stratégie elle-même, tout en

reposant sur les mêmes piliers de cette dernière. En effet, ce plan ambitionne de réaliser les

objectifs cités en dessous sur une échéance de trois ans (2021-2023) :

 Le renforcement de la gouvernance de gestion des risques naturels ;

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

 La prévention des risques naturels et le renforcement de la résilience ;

 La préparation à un relèvement rapide et à une reconstruction efficace ;

 La promotion de la recherche scientifique, de la coopération internationale et le

renforcement des capacités.

1

Plan d’action prioritaire 2021-2023

Objectif Stratégique 1 :
Amélioration de la

connaissance et
l’évaluation des risques

naturels

Objectif Stratégique 2 :
Prévention des risques naturels

et développement de la

résilience

Objectif Stratégique 3 :

Préparation aux catastrophes pour
un relèvement rapide et une

reconstruction efficace

Evaluation

du risque

 Prévention

 du risque

 Gestion

 de

 crise

Relèvement

et

reconstruction

Pilier 1 :
Renforcement de la

Gouvernance de la gestion
des risques naturels

Le schéma présenté ci-après, illustre la répartition des objectifs précités sur les différentes

phases relatives au cycle de gestion des risques naturels.

2- Elaboration et mise en œuvre du plan d’action prioritaire

a- Méthodologie

L’élaboration du « plan d’action prioritaire » doit passer à travers la bonne compréhension du

processus qui a permis de fixer les objectifs stratégiques à partir de la mission et de la vision

objets de la stratégie. A cet effet, il est aussi nécessaire de maitriser le processus de

 Figure 1: Cycle de gestion des risques naturels et objectifs du plan d'action

Pilier 2 :
Promotion de la recherche

scientifique et de la coopération
internationale et le renforcement

des capacités en matière de

gestion des risques naturels

2

Plan d’action prioritaire 2021-2023

traduction des objectifs en programmes dans un premier niveau, puis en projets dans un

deuxième niveau, et enfin, en actions réparties sur une échéance de cinq années. Dans ce

sens, la démarche consiste à distinguer les programmes, les projets et les actions

« prioritaires » de l’ensemble des éléments prévues dans le plan d’action 2021-2026 de la

stratégie nationale tout en gardant la même vision stratégique.

De ce fait, cette démarche permettra de piloter, de contrôler et de maitriser la mise en

œuvre de la stratégie nationale suivant un planning déterminé, en particulier, les actions

jugées prioritaires. Présentant plusieurs bienfaits, le processus aboutira en principe à :

 Tracer le chemin critique menant vers les objectifs prédéfinis à atteindre ;

 Lister les tâches à accomplir dans la durée fixée tout en ayant une vision

globale et exhaustive sur la charge à venir ;

 Définir le rôle, les champs d’intervention et la responsabilité de chaque acteur

concerné ;

 Optimiser les moyens humains et financiers, et rationaliser leur affectation en

fonction des résultats escomptés ;

 Maîtriser le temps de mise en œuvre grâce à une planification rigoureuse, et

d'anticiper les effets de retards éventuels ;

 Situer à tout moment l'avancée des réalisations par rapport aux objectifs

initiaux ;

 Assurer une meilleure coordination lorsque des dépendances existent entre

actions, ainsi qu’entre acteurs…etc

b- Choix des actions prioritaires

Afin d’identifier pertinemment les projets et les actions prioritaires, le processus de distinction

est fondé sur les éléments suivants :

 Le repérage des actions à caractère urgent dont la réalisation doit être

entamée dans l’immédiat ;

 L’identification des actions importantes dont les résultats rejoignent de manière

concrète et directe les principaux objectifs précités ;

 Le repérage des actions sine qua non à réaliser en amont des actions urgentes

ou importantes dans l’objectif d’assurer un enchaînement chronologique optimal ;

 La prise en compte de l’effet de redondance des actions dans une optique

d’optimisation du temps, des ressources et des moyens.

3

Plan d’action prioritaire 2021-2023

c- Mise en œuvre du plan d’action prioritaire

L’exécution du Plan d’action prioritaire se basera sur des fiches-projets détaillées (voir

modèle en annexe) qui définiront pour chaque action, le temps impartis et le coût de chaque

action, ainsi que le rôle, les champs d’intervention et la responsabilité de chaque acteur

concerné.

Un suivi et une évaluation continue permettront une amélioration continue de la mise en œuvre

de la Stratégie Nationale de Gestion des Risques Naturels. Toutefois, il convient de

mentionner que l’efficacité de mise en œuvre de ce plan et le respect des échéanciers y

indiqués restent tributaires aux ressources financières, et aux moyens humains et logistiques

disponibles, ainsi qu’au niveau d’engagement des institutions et des partenaires y impliqués.

A signaler que, 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.

 Figure 2 : Schéma conceptuel pour la mise en œuvre du plan

3- Présentation générale du plan d’action prioritaire

Cette présentation mettra en évidence le chemin critique du plan prioritaire qui s’articule

autour des cinq objectifs stratégiques rappelés dans le titre 2 du présent document. Ces

objectifs sont décomposés en programmes, qui sont déclinés en projets, qui sont à leur tour

traduits en actions.

4

Plan d’action prioritaire 2021-2023

Programme n°1

Renforcement de la
gouvernance centrale de

la gestion des risques

Projet n°1 : Mise en place
d’organes chargés de la
coordination
interministérielle et du
pilotage du plan opérationnel

Projet n°2 : Renforcement et
réforme du cadre juridique et
règlementaire de la gestion
des risques naturels.

Projet n°3 : Mise en place
d’un système de Suivi-
Evaluation de la stratégie.

Programme n°2

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

Projet n°1 : Renforcement de
l’implication des collectivités
territoriales dans la gestion des
risques naturels.

Projet n°2 : Elaboration d'un
plan d'action au niveau territorial
pour la mise en oeuvre de la
stratégie nationale de gestion des
risques naturels.

Programme n°3

Renforcement de la gestion
financière des risques de
catastrophes naturelles

Projet n°1 : Diagnostic de
l’état des lieux de la gestion
financière des risques
naturels et identification du
besoin.

Programme n°4

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

Projet n°1 : Evaluation des
capacités actuelles et
renforcement des structures de
surveillance et de mesure.

Projet n°2 : Amélioration du
système de vigilance, de
prévision, et d’alerte et création
de centres d'excellence.

Projet n°3 : Développement
d’un système national
d’information géographique sur
les aléas, la vulnérabilité et les
risques.

Programme n°5

Etudes et scénarios de risques par aléas simples ou
multiples des territoires prioritaires

Projet n°1 : Définition des territoires prioritaires par
aléas simples ou multiples.

Projet n°2 : Elaboration des scénarios sur la base de la
stratégie nationale de lutte contre les inondations pour
les territoires prioritaires.

Projet n°3 : Etudes et scénarios du risque sismique et du
risque mouvement de terrain pour les territoires
prioritaires.

Projet n°4 : Etudes et scénarios de risque de tsunami pour
les territoires prioritaires.

Projet n°5 : Etudes et scénarios de la submersion marine
et de l’érosion côtière et mesures d’atténuation pour les
territoires prioritaires.

Projet n°6 : Elaboration de Cartes d’Aptitude à
l’Urbanisation (CAU) couvrant le territoire national.

Projet n°7 : Réalisation des études de vulnérabilité et
d'impact socio-économique et environnemental des
risques identifiés et d'apport des confogurations de
compensation et mesures de prévention nécessaires.

a- Objectif 1 : Renforcement de la gouvernance de gestion des risques naturels

b- Objectif 2 : Amélioration de la connaissance et de l’évaluation des risques naturel

Renforcement de la gouvernance de gestion des risques naturels

Amélioration de la connaissance et de l’évaluation des risques naturels

5

Plan d’action prioritaire 2021-2023

Programme n°6

Sensibilisation des
parties prenantes à

la gestion des
risques naturels

Projet n°1 :
Renforcement de la
communication et la
sensibilisation au
niveau des secteurs
concernés.

Projet n°2 :
Développement de
campagnes et produits
d’information sur les
risques naturels à
l’adresse des
collectivités territoriales
et de la société civile.

Projet n°3 :
Vulgarisation de la
culture de la prévention
des risques dans le
cursus de l’éducation
nationale.

Projet n°4 :

Intégration des
pratiques locales et
connaissances
traditionnelles dans la
prevention des risques
naturels.

Programme n°7

Approche genre dans
la gestion des

risques de
catastrophes

naturelles

Projet n°1 :
Sensibilisation de
l'implication acive
des femmes des
zones vulnérables
dans le système de
gestion des risques

Programme n°8

Renforcement de
l’investissement

public-privé
sectoriel et

territorial en
matière de gestion

des risques

Projet n°1 :
Soutien aux
investissements
public-privé en
matière de
prévention des
risques.

Projet n°2:
Amélioration du
système de
financement des
projets de
prévention contre
les risques
naturels.

Projet n°3:
Actualisation des
documents
d'urbanisme selon
les résultats des
CAU.

Programme n°9

 Renforcement de
la résilience des
infrastructures

critiques

Projet n°1:
Renforcement de
la résilience des
infrastructures
critiques.

Projet n°2 :
Soutien à
l’investissement
public territorial
pour la résilience
des infrastructures
critiques.

c- Objectif 3 : Prévention des risques naturels et renforcement de la résilience

Prévention des risques naturels et
développement de la résilience

6

Plan d’action prioritaire 2021-2023

Programme n°11

Mise en place de
projets pilotes de
prévention contre

les risques naturels

Projet n°1 :
Mise en place
de projets
pilotes de
prévention
contre les
risques naturels.

Programme n°13

Renforcement du
dispositif de

gestion de crises

Projet n°1 :
Renforcement
des centres de
veille et
amélioration
des plans
d’urgence.

Projet n°2 :
Installation de
dépôts
logistiques et
d’abris
provisoires.

Projet n°3 :

Exercices et
simulation pour
la gestion des
catasrophes.

Projet n°4 :

Préparation
d'une stratégie
de prise en
charge des
épidémies post-
crise.

Projet n°5 :

Développement
d'une stratégie
d'information et
de
communication
de crise.

Programme n°14

Mise en place de
plans de continuité
des activités et des

services vitaux

Projet n°1 :
Préparation et
test des plans
de continuité
d’activité des
services vitaux

Programme n°15

Organisation du
mécanisme de

reconstruction et de
retour d’expérience

Projet n°1:
Préparation des

plans de
reconstruction

résiliente.

Projet n°2:
Elaboration
d’études et

d'analyse de
retour

d’expérience.

Objectif 4 : Préparation aux catastrophes naturelles pour un relèvement rapide et une

meilleure reconstruction

Préparation aux catastrophes naturelles pour un

relèvement rapide et une meilleure reconstruction

7

Plan d’action prioritaire 2021-2023

Programme n°16

Promotion de la
recherche scientifique

Projet n°1 :
Promotion de la
recherche
scientifique
universitaire dans le
domaine de la
gestion des risques.

Programme n°17

Promotion de la
coopération internationale
et constitution d'un réseau

d’experts

Projet n°1 :
Maintien des
coopérations en
cours et
développement
d'autres
partenariats.

Projet n°2 :
Participation aux
plateformes
d’échange de
savoir,
d’expériences, et de
transfert de
technologies.

Programme n°18

Renforcement des
capacités en matière de

gestion des risques
naturels

Projet n°1 : Actions
de formations
spécialisées en
gestion des risques
naturels au profit
des acteurs
concernés.

Projet n°2 :
Formation des
volontaires des
associations
professionnelles en
soins de base et en
premiers secours.

d- Objectif 5 : Promotion de la recherche scientifique et de la coopération

internationale, et le renforcement des capacités en matière de gestion des risques

naturels

4- Tableau récapitulatif

Il ressort de l’application de la démarche citée dans le titre 2, l’identification de 15

programmes, 40 projets et 81 actions prioritaires, respectivement, sur 18 programmes, 57

projets et 165 actions prévues dans le plan opérationnel (2021-2026) de mise en œuvre de

ladite stratégie.

Promotion de la recherche scientifique et de la

coopération internationale, et renforcement des

capacités en matière de gestion des risques

naturels

8

Plan d’action prioritaire 2021-2023

5- Plan d’action décliné en programmes, projets, et actions prioritaires

Les tableaux ci-dessous, présentent en détails les projets et les actions prioritaires retenues.

Ces actions sont regroupées par projets, à leur tour, par programmes, affecté chacun à l’axe

stratégique correspondant.

6- Périmètre de mise en œuvre du plan d’action prioritaire :

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 le tsunami.

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 prioritaire sera faite périodiquement et en cas de besoin.

Plan d'action de la Stratégie Plan d’action prioritaire

Programmes Projets Actions Programmes Projets Actions

Le renforcement de la
gouvernance de gestion
des risques naturels

3 9 28 3 6 16

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

2 11 28 2 10 20

La prévention des risques
naturels et le
développement de la
résilience

7 18 52 4 11 21

La préparation aux
catastrophes pour un
relèvement rapide et une
reconstruction efficace

3 11 27 3 8 13

La promotion de la
recherche scientifique et de
la coopération
internationale et le
renforcement des capacités
en matière de gestion des
risques naturels

3 8 30 3 5 11

Total 18 57 165 15 40 81

 Tableau 1 : Tableau comparatif entre le plan d'action opérationnel 2021-2026 et le plan d’action prioritaire 2021-2023

9

Plan d’action prioritaire 2021-2023

Axe 1 Renforcement de la gouvernance de la gestion des risques naturels

Actions
Responsable

principal
Partenaires

Date prévue de
commencement

Date prévue
d’achèvement

Budget

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

 Projet n°1 : Mise en place d’organes chargés de la coordination interministérielle et du pilotage du plan opérationnel

Act 1 : 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

Act 2 : Mise en place d’une Direction de Gestion
des Risques.

A partir de 2021

Act 3 : Suivi et évaluation de mise en œuvre des
recommandations du Cadre d’Action de Sendai.

Durant la période de mise en œuvre

Act 4 : Désignation des entités « Points focaux » au
sein des départements et institutions centraux.

2021 2021

Projet n°3 : 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.

Projet n°4 : Mise en place d’un système de Suivi-Evaluation de la mise en œuvre de la stratégie

Act 1 : 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

Act 2 : Elaboration et mise en place d’un référentiel.

Act 3 : Mise en place d'une plateforme numérique
partagée de suivi-évaluation de la stratégie et de
ses indicateurs.

10

Plan d’action prioritaire 2021-2023

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

Projet n°5 : Renforcement de l’implication des collectivités territoriales dans la gestion des risques naturels

Act 1 : 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

Durant la période de mise en œuvre

Act 2 : Formation des acteurs concernés au niveau
préfectoral/ provincial.

2021 2023

Act 3 : Mise en place de comités régionaux de
gestion des risques naturels.

2021 2023

Act 4 : Mise en place de comités
préfectoraux/provinciaux de gestion des risques
naturels.

Ministère de

l’Intérieur
2021 2021

Act 5 : Désignation des entités « points focaux » au
sein des services déconcentrés.

Ministère de
l’Intérieur

2021 2023

Projet n°7 : Elaboration d'un plan d'action au niveau territorial pour la mise en œuvre de la stratégie nationale de gestion des risques naturels

Act 1 : 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

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

Projet n°8 : Diagnostic de l’état des lieux de la gestion financière des risques naturels et identification du besoin

Act 1 : 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

-Collectivité territoriales

-Secteur privé/assurances

-Coopération internationale

-Experts nationaux et

internationaux

-FSEC

2021 2023

11

Plan d’action prioritaire 2021-2023

Axe II Amélioration de la connaissance et de l’évaluation des risques naturels

Actions
Responsable

principal
Partenaires

Date de
commencement

Date
d’achèvement

Budget

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

 Projet n°1 : Evaluation des capacités actuelles et renforcement des structures de surveillance et de mesure

Act 1 : 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 2022

Act 2 : Renforcement des capacités

actuelles et des structures de surveillance

et de mesure. 2022 2023

Projet n°2 : Amélioration du système de vigilance, de prévision, et d’alerte et création de centres d’excellence

Act 1 : Création d’un Centre National de

Prévision des Risques (CNPR).
Ministère de l’Intérieur

-METLE

-ABHs

-DGM

-ING

-CRTS

-CNCSM

2021 2023

Act 2 : Création du Centre de Prévision

des Crues (CPC).
-METLE
-DRPE

-Ministère de l’intérieur
-ABHs

-DGM
2021 2022

Act 3 : Renforcement des capacités du
Centre National des Prévisions et des
Directions Régionales de la Météorologie.

DGM
-Ministère de l’intérieur

-METLE
2021 2023

Plan d’action prioritaire 2021-2023

12

Plan d’action prioritaire 2021-2023

Act 4 : Création d’un Observatoire
National des Risques Naturels (ONRN).

Ministère de l’Intérieur

-MATUHPV

-ABHs

-DGM

-ING
-CRTS

2021 2023

Projet n°3 : Développement d’un système national d’information géographique sur les aléas, la vulnérabilité et les risques

Act 1 : 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

-CRTS

-ING

-ANCFCC

-ABHs

-DGM

-Communauté scientifique

-FSEC

-CNCSM

2021 2023

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

2021 2023

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

 Projet n°4 : Définition des territoires prioritaires par aléas simples ou multiples

Act 1 : 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

13

https://www.ancfcc.gov.ma/
https://www.ancfcc.gov.ma/

Plan d’action prioritaire 2021-2023

Projet n°5 : Elaboration des scénarios sur la base de la stratégie nationale de lutte contre les inondations pour les territoires prioritaires

Act 1 : 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

Projet n°6 : Etudes et scénarios du risque sismique et du risque mouvement de terrain pour les territoires prioritaires

Act 1 : Elaboration de la cartographie

du risque sismique.

-ING
-UM5R
-CRTS

-Ministère de l’Intérieur
-Départements et
institutions concernés
-MATUHPV
-DGM
-ANCFCC
-Experts nationaux et
internationaux,
universitaires et
communauté scientifique
-FSEC

2021 2022

Act 2 : Elaboration de la cartographie

du risque mouvement de terrain.
2021 2022

Act 3 : Actualisation des plans
d’occupation des sols selon le micro-
zonage.

MATUHPV 2021 2023

Projet n°7 : Etudes et scénarios du risque de tsunami pour les territoires prioritaires

Act 1 : Elaboration de la cartographie du
risque de tsunami

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

-METLE
-Marine Royale
-Experts nationaux et
internationaux,
universitaires et
communauté scientifique
-Collectivités territoriales
-FSEC
-CNCSM
-INSAP

2021 2023

Act 2 : Etude pour la mise en place d’un

système d’alerte Tsunami.

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

2021 2023

14

Plan d’action prioritaire 2021-2023

Projet n°8 : Etudes et scénarios de la submersion marine et de l’érosion côtière et mesures d’atténuation pour les territoires prioritaires

Act 1 : 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 2022

Act 2 : Proposition de plans d’action à

l’échelle des provinces et préfectures

prioritaires.

2021 2022

Act 3 : Elaboration de la cartographie

du phénomène de la submersion marine.

2021 2023

Projet n°9 : Elaboration de Cartes d’Aptitude à L’Urbanisation (CAU) couvrant le territoire national

Act 1 : 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 d’Agriculture

-CRTS
-AUs

-Collectivités territoriales
-Experts nationaux et
internationaux,
universitaires et
communauté scientifiques.

-AU Casa
-FSEC
-INSAP

2021 2023

Projet n°10 : 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, 4C Maroc, INSAP
-Experts nationaux et
internationaux,
universitaires et
communauté scientifique

2021 2023

15

Plan d’action prioritaire 2021-2023

Axe III La prévention des risques naturels et développement de la résilience

Actions Responsable principal Partenaires
Date de

commencement
Date

d’achèvement
Budget

Programme n°6 : Sensibilisation des parties prenantes à la gestion des risques

Projet n°1 : Renforcement de la communication et la sensibilisation au niveau des secteurs concernés

Act 1 : Mise en place d’une plateforme internet

d’échange et de communication intersectorielle.

Ministère de l’Intérieur

Toutes les parties concernées
par la gestion de risques

(institutions, établissements,
départements, société

civile,…)

2021 2022

Act 2 : Production de documents d’information

et de communication.
2021 2022

Act 3 : Organisation de journées de

sensibilisation au profit des décideurs centraux

et territoriaux.

2021

Projet n°2 : Développement de campagnes et produits d’information sur les risques naturels à l’adresse des collectivités territoriales et de la société
civile

Act 1 : 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.

Ministère de l’Intérieur

Toutes les parties concernées
par la gestion de risques

(institutions, établissements,
départements, société

civile,…)

2021 2023

Projet n°3 : Vulgarisation de la culture de la prévention des risques dans le cursus de l’éducation nationale

Act 1 : Adéquation des programmes pour
l’inclusion des thématiques de risques.

Ministère de l’Education
Nationale

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

2021 2023

Plan d’action prioritaire 2021-2023

16

Plan d’action prioritaire 2021-2023

Projet n°4 : Intégration des pratiques locales et connaissances traditionnelles dans la prévention des risques naturels

Act 1 : Inventaire des pratiques locales dans la
prévention des risques naturels.

Ministère de l’Intérieur

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

2021 2022

Act 2 : Intégration des pratiques locales et des
connaissances traditionnelles dans le système de
prévention des risques naturels.

A partir de 2021

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

Projet n°5 : 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 2023

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

 Projet n°7 : Soutien aux investissements public-privé en matière de prévention des risques

Act 1 : 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 2021

Act 2 : Ouverture du système de cofinancement
pour des investissements privés.

2021 2021

17

Plan d’action prioritaire 2021-2023

Projet n°8 : Amélioration du système de financement des projets de prévention contre les risques naturels

Act 1 : 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

A partir de 2022

Act 2 : Identification d’autres systèmes de
financement des projets de résilience.

A partir de 2022

Act 3 : Promotion du principe du co-financement
des projets permettant une répartition des coûts
entre plusieurs entités.

A partir de 2022

Projet n°9 : Actualisation des documents d’urbanisme selon les résultats des CAU

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

MATUHPVss

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

A partir de 2022

Programme n°9 : Renforcement de la résilience des infrastructures critiques

 Projet n°10 : Renforcement de la résilience des infrastructures critiques

Act 1 : 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, etc.)
-Planificateurs (ingénieurs et
architectes)
-Experts nationaux et
internationaux
-DGCT
-CRTS
-ANRT

2021 2023

Act 2 : Evaluation du degré d’exposition et de

la vulnérabilité au risque des écoles, des centres

de santé et des hôpitaux présentant une grande

vulnérabilité.

Act 3 : Elaboration d’une directive nationale

pour la résilience des infrastructures critiques.

18

Plan d’action prioritaire 2021-2023

 Projet n°11: Soutien à l’investissement public territorial pour la résilience des infrastructures critiques

Act 1 : 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

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

2021 2023

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

Projet n°17 : Mise en place de projets pilotes de prévention contre les risques naturels

Act 1 : 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
-Agences Urbaines
-ABHs
-DGM
-CRTS
-ANRT
-Collectivités territoriales
concernées,
universitaires et scientifiques
-Experts nationaux et
internationaux
-FSEC (act 2)
-UM5R (act1&2)

2021 2023

Act 2 : Etablissement d’un projet pilote au

niveau de la ville de Chefchaouen (mouvements

de terrains).
-Ministère de l’Intérieur

2021 2023

Act 3 : Etablissement d’un projet pilote pour la

gestion des inondations au niveau des zones

pilotes (Vigirisques).

Prévu d’être achevé en 2022

19

Plan d’action prioritaire 2021-2023

Axe IV
La préparation aux catastrophes naturelles pour un relèvement rapide et une meilleure

reconstruction

Actions Responsable principal Partenaires
Date de

commencement
Date

d’achèvement
Budget

Programme n°13 : Renforcement du dispositif de gestion de crises

 Projet n°1 : Renforcement des centres de veille et amélioration des plans d’urgence

Act 1 : 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

Act 2 : Renforcement du système de veille et
mise en place des schémas d’alerte ».

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

Act 3 : Renforcement des capacités
d’intervention des organismes intervenants.

Ministère de l’Intérieur
(CVC)

-Départements et
institutions concernés,
DGPC
-Gendarmerie royale

Act 4 : Renforcement de la planification de
la gestion des urgences.

Ministère de l’Intérieur
(CVC)

-Départements et
institutions concernés
-DGPC
-Gendarmerie royale

2021 2023

Projet n°2 : Installation de dépôts logistiques et d’abris provisoires

Act 1 : 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

Plan d’action prioritaire 2021-2023

20

Plan d’action prioritaire 2021-2023

Projet n°3 : Exercices et simulation pour la gestion des catastrophes

Act 1 : 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 2023

Projet n°5 : Préparation d’une stratégie de prise en charge des épidémies post-crise

Act 1 : 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

Projet n°6 : Développement d’une stratégie d’information et de communication de crise

Act 1 : Développement d’un système
d’information et de communication sur les
crises.
 -Ministère de l’Intérieur

(CVC)
-Département chargé de la
communication

-Opérateurs privés
-ANRT
-Société civile
-Experts, coopération
internationale
-FSEC (act1)

2021 2022

Act2 : 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.

2021 2023

21

Plan d’action prioritaire 2021-2023

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

 Projet n°7 : Préparation et test des plans de continuité d’activité des services vitaux

Act 1 : 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

Act 2 : Elaboration/Mise à jour des plans de
continuité dans les installations critiques
identifiées.

2021 2023

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

 Projet n°9 : Préparation des plans de reconstruction résiliente

Act 1 : 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’Economie et
des Finances
-Ministère de l’Intérieur

-Départements et
institutions concernés
-Etablissements et
Entreprises publics
-Collectivités territoriales
-Opérateurs
économiques
-Offices

2021 2022

Projet n°11 : Elaboration d’études et d’analyse de retour d’expérience

Act 1 : Elaboration d’études et d’analyse de
retour d’expérience 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 2022

22

Plan d’action prioritaire 2021-2023

Axe V
La promotion de la recherche scientifique et de la coopération internationale et le

renforcement des capacités en matière de gestion des risques naturels

Actions Responsable principal Partenaires
Date de

commencement
Date

d’achèvement
Budget

Programme n°16 : Promotion de la recherche scientifique

 Projet n°2 : Promotion de la recherche scientifique universitaire dans le domaine de la gestion des risques

Act 1 : Réalisation d’un plan d’action pour la
promotion de la recherche scientifique en
matière de la gestion des risques.

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

 -Toutes les universités
marocaines

- -INAU, CNRST, CNESC
-Institut scientifique
-IRES, CRTS, ING, INSAP
-Centres et institutions de
recherche spécialisés

- -Fédérations professionnelles
-Coopérations
internationales spécialisées

- -DGM, INRA (Act1&2/P2)
-IAV Hassan II, ENAg, ENFI

2021 2022

Act 2 : Référencement des instituts de
recherche pouvant potentiellement contribuer
aux évaluations des risques.

2021 2021

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

Projet n°3 : Maintien des coopérations en cours et développement d’autres partenariats

Act 1 : Elaboration des plans d’action avec des
partenaires internationaux spécialisés dans la
gestion des risques notamment les organismes
suivants : OCDE, UNISDR, coopérations
bilatérales, JICA, OMM.

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

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

2021 2023

Act 2 : Constitution d’un réseau d’experts en
matière de gestion des risques.

2021

2023

Projet n°4 : Participation aux plateformes d’échange de savoir, d’expériences, et de transfert de technologies

Act 1 : Participation aux forums internationaux
en matière de gestion des risques naturels.

-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

Annuellement

Plan d’action prioritaire 2021-2023

23

Plan d’action prioritaire 2021-2023

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

Projet n°6 : Actions de formations spécialisées en gestion des risques naturels au profit des acteurs concernés

Act 1 : 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 2022

Act 2 : Formation des formateurs en matière
de gestion des risques.

2021 2022

Act 3 : Formations spécialisées au profit de
tous les intervenants en matière de gestion
d’urgences.

2021 2023

Projet n°8 : Formation des volontaires des associations professionnelles en soins de base et en premiers secours

Act 1 : 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

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

2021 2023

Act 2 : Formation des formateurs en soins de
base et en premiers secours.

2021 2023

Act 3 : Organisation d’action de formation
avec certification au profit des volontaires.

Ministère de l’Intérieur

-Collectivités territoriales
-Société civile
-FSEC
-INRA

2021 2023

24

