

Programme

Oasis Tafilalet

Synthèse des réalisations

2006 - 2015

Royaume du Maroc

Ministère de l'Urbanisme
et de l'Aménagement du Territoire

Programme des Nations Unies
pour le développement

Sommaire

06	Avant-propos
08	Repères
	Réalisations du POT
10	Valorisation du patrimoine oasien projets structurants, issus des priorités PCD
12	Ressource en eau, aménagements hydro-agricoles, lutte contre l'érosion, l'ensablement et restauration de l'agro-biodiversité
14	Promotion de l'énergie solaire pour l'irrigation
16	Renforcement des capacités des acteurs et gestion des connaissances
18	Écotourisme oasien protection de l'environnement et promotion de la destination des oasis du Taïlalet
22	Produits du terroir et Plantes Aromatiques et Médicinales
24	Agroécologie
26	Education environnementale
28	Communication et diffusion des bonnes pratiques
30	Gouvernance du programme
32	Le POT : chiffres clefs
34	Paroles d'acteurs et actrices du POT
37	Conclusion
38	Annexe : principaux partenaires du POT

**Programme de Développement
Territorial Durable
des Oasis du Tafilalet**

**Synthèse des réalisations
2006 - 2016**

*Sa Majesté le Roi Mohammed VI que Dieu le glorifie
His Majesty the King. Mohammed VI, may God glorify him*

Idriss Merroun,

Ministre de l'Urbanisme et de l'Aménagement du territoire national

Nous voilà à l'aube de la clôture du Programme de Développement Territorial Durable des Oasis du Tafilalet (POT). Par cette occasion, nous n'avons qu'à nous réjouir de ses résultats et de ses acquis qui constituent sans doute une valeur ajoutée à Tafilalet et une ébauche réussie de l'opérationnalisation de la Stratégie Nationale d'Aménagement et de développement des Oasis du Maroc élaborée en 2004 par la Direction de l'Aménagement du Territoire. Je présente ainsi mes vifs remerciements à tous les partenaires techniques et financiers du programme pour leurs engagements et confiance : le cadre multi-partenarial exemplaire du POT a su intelligemment converger et mutualiser les moyens et les efforts pour le Développement intégré et Durable des Oasis du Tafilalet.

Au delà de son rôle d'acteur de développement socioéconomique que le POT a pu jouer dans son territoire d'intervention par l'amélioration du niveau de vie de plus de 22.000 citoyens et la création d'environ 80.000 journées de travail, le programme, avec une enveloppe de 113 millions de Dhs, a accompagné 17 collectivités territoriales relevant de la province d'Errachidia pour la mise en œuvre de 88 projets multithématisques. En effet, et prônant une approche territoriale basée sur la concertation, la participation et la co-construction des projets, le programme a pu instaurer un environnement de confiance et a ouvert par conséquent des perspectives prometteuses en matière de lutte contre la pauvreté et de lutte contre la désertification dans les régions Oasiennes du Maroc.

Etant Convaincu de la réussite de l'expérience du Programme Oasis Tafilalet en matière de développement territorial durable, j'invite tous les acteurs à capitaliser sur ses bonnes pratiques ainsi que sur son modèle novateur de gouvernance dans la perspective d'ouvrir la voie à des partenariats prospères pour défier les problématiques sociéconomiques et environnementales dans les territoires fragiles de notre pays.

Il ne fait aucun doute qu'à travers le POT, et d'autres projets que nous mettons en œuvre pour asseoir un Développement Durable de nos Territoires, nous réussirons à créer et à développer les synergies nécessaires pour consolider les acquis indéfectibles de la politique de l'Aménagement du Territoire et confirmer la participation à la construction du Maroc sous la conduite éclairée de SM le Roi Mohammed VI, que Dieu le glorifie.

Le POT, un socle de convergence des initiatives locales de développement

Le Programme de Développement Territorial Durable des Oasis du Tafilalet (POT) est mis en œuvre par la Direction de l'Aménagement du Territoire avec l'appui de la Direction Générale des Collectivités Locales, l'Agence de Développement Social, le Programme des Nations Unies pour le Développement (PNUD), le Fond Français pour l'Environnement Mondial, l'Agence Française de Développement, et d'autres partenaires techniques et financiers.

La situation de dégradation des oasis du Sud Marocain est dramatique, elle concerne essentiellement la ressource en eau et le potentiel en sols arables, ce qui entraîne pour toute une population un abandon du potentiel productif et la baisse progressive de leur source de revenu. Conscient du problème, le gouvernement marocain a effectué un diagnostic et a créé une dynamique de réhabilitation et de valorisation durables dans les espaces oasiens en développant trois niveaux d'intervention :

1. **Le niveau terrain**, avec l'amplification des expérimentations et l'introduction de pratiques d'agroécologie, valorisation des PAM et des produits de terroir, des énergies renouvelables et d'écotourisme, permettant une restauration des sols et une utilisation optimale de la ressource hydrique.
2. **Le niveau territoire**, avec la création d'une plateforme locale de développement durable.
3. **Le niveau étatique**, avec une contribution à la concrétisation des stratégies nationales sectorielles au niveau du territoire des oasis.

“Initié en 2006, le POT a bénéficié d'un budget prévisionnel de 33,5 millions de dirhams pour atteindre plus de 113 millions, grâce à la contribution du Fonds de Développement Rural (FDR).”

Le POT fait suite à l'importante étude lancée par la Direction de l'Aménagement du Territoire en 2004, pour obtenir une Stratégie et un Plan d'Actions à court et à moyen terme pour les Oasis marocaines.

Document de référence aujourd'hui, cette stratégie s'est fixée comme la clé d'entrée la recherche des moyens les plus efficaces pour mieux gérer et économiser les ressources en eau.

Le POT constitue un rempart pour lutter contre la désertification et contre la pauvreté en sauvegardant et valorisant les oasis du Sud marocain à travers une stratégie d'agro écologie collective et durable ; notamment : L'articulation des systèmes modernes d'économie d'eau avec le système des khettaras, la diffusion de la technique de compostage, le nettoyage des touffes du palmier dattier et la valorisation agrobiologique des produits de terroir.

A dominante hautement environnementale, ce programme s'est articulé autour de 9 thématiques complémentaires de réalisations développées ci-après, dictées par le contexte oasien et les résultats des diagnostics de terrain effectués préalablement à l'exécution des projets :

1. **Valorisation du patrimoine oasien** projets structurants, issus des priorités PCD.
2. **Ressource en eau**, aménagements hydro-agricoles, lutte contre l'érosion, l'ensablement et restauration de l'agro-biodiversité.
3. **Promotion de l'énergie solaire** pour l'irrigation.
4. **Renforcement des capacités** des acteurs et gestion des connaissances.
5. **Écotourisme oasien** protection de l'environnement et promotion de la destination des oasis du Tafilalet.
6. **Produits du terroir** et Plantes Aromatiques et Médicinales.
7. **Agroécologie**.
8. **Education environnementale**.
9. **Communication** et diffusion des bonnes pratiques.
10. **Gouvernance du programme**.

Touchant à présent à sa fin, le POT constitue une expérience vivante de développement territorial qui regorge de bonnes pratiques oasiennes et qui a contribué à l'amélioration des conditions de vie des populations cibles. D'autres initiatives doivent émerger pour assurer la pérennité des acquis et résultats atteints dans le cadre du POT.

Contractualisation entre les producteurs et productrices des produits du terroir et promoteurs de l'écotourisme

Abdelouahed Fikrat, Directeur National du POT, 2008 - Mai 2015

“ ... Le POT est semblable à un quai offrant l'environnement nécessaire à l'amarrage de bateaux affluant de différentes destinations...les investisseurs, bailleurs de fonds et autres trouvent dans le POT un relai local pour les orienter et les appuyer dans leurs initiatives de développement dans le Tafilalet ... ”

Latifa Nehnahi, Directrice de l'Amenagement du Territoire Par Intérim et Directrice Nationale du Programme Oasis de Tafilalet depuis mai 2015

“ ... le Programme Oasis Tafilalet (POT) constitue un outil d'ingénierie territoriale et un modèle de développement durable pour les zones oasiennes. Fondé sur une approche intégrée de développement territorial, il a pu fédérer et mobiliser l'ensemble des acteurs pour accomplir des objectifs communs. Il s'est traduit, à cet égard, par la concrétisation des projets de démonstration qui couvrent plusieurs domaines économique, social, environnemental, culturel et de gouvernance.

La capitalisation du POT, représente une opportunité pour consolider les acquis et ouvrir des chantiers phares à l'échelle de la nouvelle région de Draa-Tafilalet et au niveau d'autres territoires sensibles du Maroc ... ”

Bruno Pouezat, Représentant Résident du PNUD au MAROC

“ ... Le Programme des Oasis du Tafilalet (POT) est devenu l'un des projets phares du PNUD au Maroc. Initié en 2006 comme un programme de développement territorial de la province d'Errachidia, il a évolué avec les années, et sa maturité d'aujourd'hui reflète tout le potentiel de cette province.

Le POT a atteint son ambitieux objectif principal d'influencer les conditions de vie d'une proportion importante de la population de la province. Il est désormais perçu par les hommes et les femmes d'Errachidia comme un acteur clé du développement local qui a su faire émerger des synergies entre les acteurs locaux pour amener des impacts tangibles, particulièrement en termes de protection contre le changement climatique, de promotion de l'agro-biodiversité, et d'application pratique des énergies renouvelables, telles l'énergie solaire pour l'irrigation.

Le POT a su faire la différence : en induisant des changements sans précédent dans la province, il a permis à la population de mieux connaître, assimiler et faire face aux défis posés par les enjeux environnementaux actuels. Le POT est donc prêt à démarrer une nouvelle phase dans le cadre du processus de régionalisation avancée au Maroc ... ”

Repères

10
Ans
2006 - 2015

Repères

Le POT s'inscrit dans la dynamique des grands projets de développement dédiés au territoire oasien du Royaume, initiés dans le cadre d'une mobilisation de partenariats structurants aux niveaux local, national et international :

- Programme de sauvegarde et de développement des **oasis du Sud (POS)**, initié par l'Agence du Sud et le PNUD, couvrant les provinces de Guelmim - Tata - Assa/Zag.
- Programme de Développement Local Intégré de l'**Oriental (DÉLIO)**, initié par l'Agence de l'Oriental et le PNUD à Figuig.
- Programme de développement des **oasis de Draâ**, initié par le Ministère de l'Urbanisme et de l'Aménagement du Territoire National (DAT) dans la province de Zagora (**POD**).

Le POT en bref

Durée	September 2006 - Juin 2016
Budget	11 711 363 US* soit 113 131 766 MAD
Mode d'exécution	National
Agence d'exécution	Direction de l'Aménagement du Territoire
Domaines d'actions prioritaires	Environnement et développement durable, consolidation de la gouvernance démocratique, approche genre, lutte contre la pauvreté et les vulnérabilités.
Zones d'intervention	Province d'Errachidia (22 communes rurales et 7 urbaines).
Parties prenantes	Bailleurs de fonds, organismes de coopération, province d'Errachidia, collectivités locales, services externes, ONG et coopératives agricoles, agriculteurs et professionnels du tourisme...
Bailleurs de fonds	DAT, PNUD, ONUFemmes, AFD/FFEM, FDR, ADS, DGCL, Coopération Suisse, Gouvernement Japonais, Principauté de Monaco, UNESCO
Bénéficiaires directs	Populations des collectivités locales cibles, les représentants des collectivités territoriales (élus), Cadres (Fonctionnaires), ONG et coopératives agricoles (Membres, adhérents, agriculteurs oasis), professionnels de tourisme (Auberges et gîtes), les établissements scolaires,
Bénéficiaires indirects	Citoyens locaux (Population des collectivités locales cibles, les familles des producteurs...)

* Taux de change pris en compte : 1\$ US = 9,66 MAD.

5 grandes finalités du POT

- Une vision Intégrée de développement territorial durable.
- Un projet de territoire fondé sur un processus collectif basé sur la planification stratégique locale.

- Réduction du processus de désertification et valorisation des ressources naturelles et patrimoniales.
- Renforcement du cadre juridique et réglementaire.
- Ancrage des pratiques de la bonne gouvernance.

9 thématiques articulées et 88 projets

Patrimoine

06
Projets

Valorisation du patrimoine oasien projets structurants, issus des priorités PCD

Les communes oasiennes ciblées par cette thématique ont bénéficié d'une assistance et d'un appui pour mettre en œuvre certaines actions prioritaires issues notamment des Plans Communaux de Développement (PCD). La démarche retenue dans ce processus se base sur le renforcement des capacités des communes pour la gestion des affaires locales, la mise à niveau environnementale, la promotion et la mise en pratique de l'approche intercommunale.

27 183 695 MAD

BUDGET GLOBAL **2006/2015**

Cap sur
l'accessibilité et la préservation
du territoire oasien

Principales réalisations

Réalisations	Année	Localité	Budget en MAD
Etude et construction des pistes rurales sur 13 Km.	2014	CR. Fezna	13 101 994,80
Etude et construction de la route de Taltefraout y compris assistance technique.	2013 2014	CR. Tadighoust	8 724 820,00
Participation à la réalisation des travaux d'assainissement liquide de Fezna et assistance technique.	2014 2015	CR. Fezna	2 676 000,00
Etude de faisabilité du centre de recherche et de formation pour la promotion des cultures de constructions locales.	2014 2015	Province d'Errachidia	1 404 000,00
Appui à la constitution de groupe de communes et à la mise en place d'un projet intercommunal de gestion des déchets solides.	2014	CR. Ferkla Es-Soufla et El Oulia, CR.Gheris Es-Soufli et El Ouloui, CR. Melaab, CU. Tinejdad, CU. Goulmima.	776 880,00
Réhabilitation du Ksar Laouchouria.	2011	CR. Fezna	500 000,00

Route de désenclavement de la population de Taltefraout - CR Tadighoust

Changements induits

- **En moyenne, 450 foyers au Ksar Taltefraout (CR Tadighoust)** sont désenclavés et ont accès aux services de base et au marché pour commercialiser leurs produits.
- **Amélioration des services** de base (approvisionnement en matières premières de consommation).
- **Réduction du temps de transport** entre Goulmima et Taltefraout (Gain de temps : 30 mn).
- **Amélioration des conditions de l'éducation** secondaire : les élèves originaires du ksar ont un accès plus facile à leur établissement scolaire (Tadighoust, Goulmima).
- **Route : 8860 journées de travail** créées à fin novembre 2013.

- **Pistes de Fezna : 55 emplois à plein temps** créés au profit des hommes.
- **7 communes (102 000 habitants)** sont engagées dans une **démarche intercommunale** : projet de gestion des déchets solides.

Aménagement de l'accès au Ksar El Khorbat (Sentier Eau Tasbelbat)

Témoignage

Skkou Ouzboud

Président de la commune rurale Tadighoust.

“... Le désenclavement du village par la réalisation dans le cadre du POT d'une route goudronnée sur 8 KM , est un projet attendu par les habitants de la commune depuis des années qui est devenu une réalité”

Eau

13
Projets

Ressource en eau, aménagements hydro-agricoles, lutte contre l'érosion, l'ensablement et restauration de l'agro-biodiversité

En suivant les orientations de la stratégie nationale de protection et d'aménagement des Oasis, le Programme Oasis Taflalet a entrepris, avec les institutions locales concernées, des actions intégrées dans la protection et la valorisation des ressources, la lutte contre la pollution et la maîtrise des eaux de ruissellement.

L'Agence du Bassin Hydraulique Ziz-Gheris-Guir a mené avec le POT une large concertation au niveau de territoire des oasis de Taflalet pour établir les principes de Contrats de Nappe, comme levier à une gouvernance responsable des ressources en eau dans les oasis du Maroc.

12 277 914 MAD

BUDGET GLOBAL 2006/2015

Cap sur

**la défiance des contraintes naturelles du
milieu pour une meilleure résilience des
écosystèmes oasiens du Taflalet**

Principales réalisations

Réalisations	Année	Localité	Budget en MAD
Construction d'un mur de protection de 750 m sur l'oued Gheris.	2013	CU. Goulmima	3 468 000,00
Restauration de la Khetara Omaria.	2011	CR. Fezna	2 264 730,00
Construction de la laverie collective de Maggamane.	2014 2015	CR. Gheris El Oulouï	1 139 000,00
Construction de la laverie collective de Taltefraout.	2012 2013	CR. Tadighoust	866 180,00
Aménagement de la source Tanoutfi.	2013	CR. Tadighoust	620 000,00
Construction d'un mur de protection de 300 m sur l'oued Gheris.	2011	CR. Fezna	612 000,00
Restauration de la Khetara Litama.	2013	CR. Ferkla Es-Soufla	610 320,00
Réhabilitation de séguia Ait Labzem.	2011	CR. Ferkla El Oulia	597 600,00
Construction de la laverie collective d'Izift.	2011	CR. Ferkla Es-Soufla	520 000,00
Réhabilitation de séguia Boutanfite.	2013	CR. Gheris Es-Soufli	492 600,00
Réhabilitation de séguia Mazlaghat.	2011	CR. Gheris El Oulouï	467 628,00
Construction d'une seguia principale située route de Tadighoust.	2011	CR. Gheris El Oulouï	320 000,00
Etude d'aménagement du seuil de dérivation Tamda N'massoud.	2014	CR. Gheris El Oulouï	299 856,00

Protection des berges de l'oasis de Gheris contre les effets des crues

La source de Tanoutfi, ksar Taltefraoute avant et après l'aménagement

Changements induits

- ↳ **Protection de 6500 habitants / 216 hectares** contre les inondations et l'érosion.
- ↳ **Augmentation du débit de la source** Tanoutfi de $1,5 \text{ m}^3 / \text{h}$ à $4 \text{ m}^3 / \text{h}$.
- ↳ **Amélioration des conditions d'irrigation** d'une superficie de 321 hectares.
- ↳ **Correction** de 4 points de pollution par les détergents.
- ↳ **Création** de 60 emplois stables.
- ↳ **Réalisation** de 12 127 journées de travail.
- ↳ **864 journées de travail** à l'occasion de la construction du mur de protection.
- ↳ **166 journées de travail** à l'occasion de la restauration de la Khetara Litama.
- ↳ **56 journées de travail** à l'occasion de la réhabilitation de séguia Ait Labzem.
- ↳ **265 journées de travail** à l'occasion de la réhabilitation de séguia Boutanfite.
- ↳ **18 emplois à plein temps** créés par les projets de mobilisation efficiente des ressources en eau pour l'agriculture oasienne (Séguias Boutanfite, Ait Labzem et Khetara Litama).

Projet de dépollution de l'eau : laverie de Taltefaoute

Témoignage

Yvette Suzuki

Présidente de l'association l'eau du désert.

“ ... Les pollutions principales proviennent des lavages sur la séguia, par les femmes. La laverie collective mise en place, en plus, de l'objectif environnemental intègre également des objectifs de progrès et réduction de la pénibilité dans le travail des femmes ... ”

Solaire

07 Projets

Promotion de l'énergie solaire pour l'irrigation

Le secteur agricole est confronté à des problèmes et à des pressions environnementales grandissantes en matière de gestion de l'eau. A ce titre, des actions de fond visant la rationalisation et la bonne gestion de la ressource hydrique ont été entreprises. L'introduction de l'énergie solaire pour le pompage de l'eau d'irrigation vise notamment la réduction du coût de production et l'amélioration du rendement au m³ d'eau à la parcelle.

1 502 515 MAD

BUDGET GLOBAL **2006/2015**

Cap sur

**une opportunité alternative :
le solaire, une énergie renouvelable au
service de la résilience oasisenne**

Principales réalisations

Réalisations	Année	Localité	Budget en MAD
Aménagement et équipement de stations d'irrigation par pompage solaire et système d'adduction d'eau, coopérative agricole Borj Kayssat et coopérative Almadania.	2013 2010	CR. Fezna	519 124,35
Installation d'une éolienne et pompe solaire, coopérative Almadania.			
Aménagement et équipement de stations d'irrigation par pompe solaire et système d'adduction d'eau, coopératives agricoles : Alkhayer et Tiaouanin.	2013	CR. Gheris El Ouloui	468 209,75
Aménagement et équipement de station d'irrigation par pompe solaire et système d'adduction d'eau, coopérative agricole Hakkou.	2013	CR. Er-Rteb	260 737,00
Aménagement et équipement de station d'irrigation par énergie solaire, coopérative agricole Boutanfit.	2013	CR. Gheris Es-Soufli	254 444,35

Pompage solaire

Changements induits

Projet d'aménagement et équipement des stations d'irrigation par énergie solaire lancé en 2013 :

- Taux de réduction du coût du m³ d'eau pompée d'environ 400% (0.42 DH /m³ à 0.1 DH/m³).
- Temps de retour sur investissement d'environ 4 ans.
- 847 bénéficiaires (Adhérents des 6 coopératives) directs des projets énergie renouvelable.
- 37 personnes formées en matière d'énergie renouvelable.
- 576 hectares de superficie agricole couverte par les stations du pompage solaire.
- 12 emplois créés.

Les présidents des conseils des 22 communes de la province d'Errachidia sont sensibilisés aux outils de l'efficacité énergétique et aux opportunités offertes par les énergies renouvelables.

Témoignage

**Abdessalam
El Fatmi**

Président de la coopérative agricole Boutanfite et du GIE PAM.

“... Le gazoil est très coûteux, et nous souffrions des pannes répétitives des pompes. Un 1er partenariat avec le POT nous a permis d'opter pour l'énergie solaire, le rêve est devenu réalité : avant on payait 15.000.00 à 20.000.00 dh de gazoil, aujourd'hui, l'agriculteur peut épargner cette somme ...”

Renforcement des capacités

07
Projets

Renforcement des capacités des acteurs et gestion des connaissances

L'investissement dans le facteur humain constitue une pierre angulaire dans tout processus de développement. Le renforcement des capacités des acteurs locaux concerne tous les aspects et tous les domaines du développement à travers la formation professionnelle, l'amélioration des connaissances et la formation continue.

Tout au long de la mise en œuvre du POT, des actions et des thématiques multiples ont été identifiées en fonction des besoins exprimés par les acteurs et les partenaires locaux. Cela s'est traduit par des formations, des visites et des échanges d'expérience.

5 225 786 MAD

BUDGET GLOBAL 2006/2015

Cap sur

**la bonne gouvernance locale et l'amélioration
des services publics des communes**

Principales réalisations

Réalisations	Année	Localité	Budget en MAD
Projet d'appui à une planification locale sensible au genre et intégrant la réduction des risques et désastres climatiques POT/ ONU Femmes.	2013	CR. Ferkla Es-Soufla et El Oulia, CR.Arab Sebbah Gheris, CR. Fezna, CR. Melaab, CR. Tadighoust, CR. Gheris Es-Soufli et El Ouloui.	1 756 800,00*
Système d'Information Communal, changement climatique et genre.	2014	CR. Ferkla Es-Soufla et El Oulia, CR. Gheris Es-Soufli.	1 622 650,00
Elaboration et mise en œuvre des plans d'amélioration de l'accueil dans les communes oasiennes.	2014	CR. Ferkla Es-Soufla et El Oulia, CR. Gheris Es-Soufli.	1 622 650,00
Etude pour un système d'observation des changements et des dynamiques territoriales des oasis du Tafilalet (Étude et images satellites).	2010	Province Errachidia	949 680,00
Mise en œuvre d'un plan de développement énergétique et environnemental en partenariat avec l'Université Alakhawayn.	2015	Province Errachidia	520 000,00
Elaboration d'un plan de renforcement des capacités pour les communes et associations.	2011	Province Errachidia	236 444,00
Appui à la gestion intégrée des ressources en eau et promotion du principe de contrat de nappe oasis.	2015	Province Errachidia	134 580,00
Communication stratégique.	2013	Province Errachidia	5 632,00

* Ce budget a été géré par l'ONU Femmes, ne rentre pas directement dans le montant global du budget du POT.

Atelier de renforcement des capacités des communes, convention POT/Université Al Akhawayn pour l'élaboration d'un master plan énergie (20 communes et 35 participants)

Changements induits

 La contribution du Projet Genre et Changement Climatique (GCC), initié par l'ONU Femmes, au processus d'actualisation des PCD et la mise en place du SIC gendérisé intégrant le changement climatique, a permis de réaliser des acquis importants au profit de 8 communes rurales bénéficiaires :

- **Un modèle d'amélioration de l'accueil** et du service au niveau de 3 communes rurales.
- **Affirmation du leadership** des communes lors du processus de collecte, de traitement de données et leur intégration dans le SIC-GCC.
- **Mobilisation des responsables** de la planification au niveau des 8 communes des Cercles d'Arfoud et Goulmima.
- **Prise en compte par le Système d'Information Communal gendérisé** des besoins spécifiques des femmes dans la planification locale.
- **Accès plus facile** des 8 communes aux données socio-économiques et environnementales.
- **Ancrage et diffusion** de la culture de l'égalité des genres et de la bonne gouvernance dans les communes cibles.
- **Redynamisation** des commissions parité et égalité des chances.
- **131 femmes et 103 hommes** ont bénéficié des formations Genre et CC.

 Elaboration de documents stratégiques sur le Tafilalet :

- **Vision du développement** « Tafilalet 2040 ».
- « **Charte environnementale des oasis de Tafilalet** ».
- **Elaboration des cartes et indicateurs** de la dynamique du territoire des oasis du Tafilalet.

Amélioration des infrastructures de l'accueil au niveau des communes

Témoignage

Rachida Daifi

Membre de l'Association Mousaqbal, CR. Ferkla Es-Soufla.

“ ... Les ateliers de formation organisés nous ont permis d'identifier des solutions pratiques pour améliorer le service d'accueil au niveau communal, en particulier le rôle de la femme ... ”

Écotourisme

15
Projets

Écotourisme oasisen protection de l'environnement et promotion de la destination des oasis du Tafilalet

L'action de marketing territorial de la destination des oasis et du désert du Tafilalet à travers le produit écotouristique la Route du MAJHOUL est le fruit d'une démarche de mise en réseau des acteurs locaux au sein de l'Association des Promoteurs de l'Ecotourisme du Tafilalet (APECTAF), qui a évolué vers le Groupement d'Intérêt Economique GIE Majhoul Partners. L'objectif a d'abord concerné l'amélioration de services pour la pratique d'un tourisme plus adapté au contexte oasien, afin de développer une offre authentique et compétitive et favoriser des emplois locaux durables.

8 671 171 MAD
BUDGET GLOBAL 2006/2015

Cap sur
**un tourisme oasisen responsable,
plaidoyer pour la sauvegarde des espaces
de vie oasisens**

Changements induits

- **120 personnes** (80 H/40 F), acteurs et actrices de la chaîne de valeur touristique (hébergement, restauration, produits du terroir, artisanat) sont sensibilisés et impliqués dans la démarche de développement de l'écotourisme à travers le produit Route du MAJHOUL.
- **45 emplois directs** et permanents créés (27 H/18 F) dans les hébergements touristiques de la Route du Majhoul, par rapport à la situation de référence, soit une augmentation de 60%.
- **7 nouveaux investissements** en matière d'écotourisme dans le territoire de la Route du MAJHOUL entre 2006 et 2014.
- **4 hébergements/12 adhérents** à l'APECTAF ont pris des mesures de mise à niveau et ont signé la charte.
- **4 hébergements** ayant adopté la certification écologique clef verte : Gîte Khorbate, Chez Pauline, Zouala, Tinit.

■ **Nouveaux supports d'information/
promotion touristique durable de
la destination Errachidia** : guide
écotouristique, dépliants des hébergements,
site web www.e-majhoul.com, charte
éthique, signalétique d'information/
orientation, manuel d'autoformation des
animateurs de tourisme.

■ **Naissance d'un point de vente** des
produits du terroir chez les professionnels
de l'écotourisme : 9 contrats signés avec les
producteurs.

Témoignage

Hmad Benamar
propriétaire et
gestionnaire du Gîte
el Khorbat, Président
du GIE Majhoul
Partners.

“ ... Le POT a contribué à l'émergence d'une nouvelle vision de développement du tourisme dans les oasis qui peuvent être valorisées à travers un tourisme responsable, dont les retombées économiques permettront de protéger cet espace ... ”

Principales réalisations

Réalisations	Année	Localité	Budget en MAD
Diagnostic et planification du développement local du tourisme oasien.			
Stratégie et plan d'action pour le développement d'un écotourisme oasien durable de qualité dans la province d'Errachidia.	2008	Province d'Errachidia	137 780
Structuration Institutionnelle et mise à niveau de l'offre d'hébergement touristique.			
Appui à la création de l'APECTAF, équipement du siège de l'association et organisation de journées d'études et voyages d'échange.	2009	Province d'Errachidia	150 000
Mise à niveau architecturale et environnementale de 8 hébergements touristiques et d'une attraction (Moulin à Eau) de la Route du MAJHOUL.	2009	CR. Tadighoust, CR. Lkheng, CR. Aoufous, CU. Goulmima, CU. Errachidia.	820 572
Programme Clef Verte (Audit, renforcement des capacités et labellisation).	2010 2012	CR. ferkla El Oulia, CR. Tadighoust, CR. Lkheng, CR. Aoufous, CU. Goulmima, CU. Errachidia.	300 000
Etude pour l'intégration des énergies renouvelables et des systèmes de recyclage de l'eau et des déchets de 8 hébergements de la Route du MAJHOUL.	2013	CR. Tadighoust, CR. Lkheng, CR. Aoufous, CU. Goulmima, CR. Amellagou, CU. Arfoud.	198 000
Assistance technique de l'APECTAF dans la création d'un GIE et la gestion du bureau d'information touristique de la Route du MAJHOUL.	2014	Province d'Errachidia	450 050
Protection et valorisation du site de Merzouga à travers le tourisme durable : zoning touristique et mise à niveau de la signalétique d'information/ orientation/sensibilisation.	2014 2015	CR. Et-Taous	800 000
Projets pilotes d'aménagement touristique durable.			
Aménagement du Sentier Pédestre (7km) autour de la source Tasbelbat.	2011 2014	CR. Ferkla El Oulia	1 756 769
Réhabilitation de l'ancien pénitencier d'Aghbalou N' Kerdous en musée de la résistance et centre culturel.	2013 2014	CR. Aghbalou N'kerdous	1 000 000
Etude relative à la conception et la mise en place d'un écomusée des khetaras.	2011 2013	CR. Fezna	1 500 000
Promotion et commercialisation durable de la destination des oasis et du désert du Tafilalet.			
Installation et maintenance de la signalétique de la Route du MAJHOUL.	2010 2014		800 000
Elaboration d'une charte éthique et d'un guide de bonnes pratiques.	2012		260 000
Edition du guide écotouristique de la Route du MAJHOUL et formation des animateurs locaux de tourisme.	2013	Province d'Errachidia	228 000
Conception et formation à la gestion de la plateforme de commercialisation en ligne E-Majhoul.	2014		270 000

Écotourisme

(suite)

ZOOM sur la Route du MAJHOUL

@

www.e-majhoul.com

Le Programme Oasis Tafilalet, partenaire de l'écotourisme oasien

Une plateforme de développement de l'écotourisme : la Route du MAJHOUL

La « **Route du MAJHOUL** » constitue un noyau dur pour le développement de l'écotourisme oasien. Il s'agit d'un circuit touristique thématique à l'origine qui a évolué vers une marque touristique territoriale sous laquelle différents types de projets ont vu le jour :

- Un réseau d'acteurs locaux qui se sont constitués en association de promoteurs de l'écotourisme puis en Groupement d'Intérêt Economique pour exercer une activité de réceptif tourisme.
- Un programme de renforcement des capacités des porteurs de projets de tourisme durable (hébergement, restauration, musée, animation).
- Une démarche de protection de l'environnement et de développement local à travers le tourisme par un processus de labellisation, d'audit et de sensibilisation à la maîtrise de la consommation.
- Un portefeuille de supports de promotion (Guide, charte) et d'outils de commercialisation (Sites web).
- Des projets pilotes et démonstratifs d'aménagement touristique durable.

Un circuit écotouristique | Le Sentier Eau Tasbelbat

Cette attraction écotouristique est une étape incontournable du Circuit Eau de la Route du MAJHOUL.

Du patrimoine géologique à l'architecture bioclimatique des ksours, des produits du terroir à la douceur des tajines locaux, votre immersion dans le monde oasien à El khorbat saura révéler l'explorateur qui est en vous !

L'association pour la gestion du Sentier Eau Tasbelbat s'engage à vous offrir des produits authentiques et de qualité et vous recommande d'agir de manière responsable vis-à-vis des populations locales, à travers le respect des principes de la Charte Éthique Écotouristique de la route de MAJHOUL.

1. Ksar
Akedim

2. Ksar
Oujdid

3. Mausolée
de Sidi Bou
Guercif

Souk équitable de la Route du MAJHOUL - Ksar El khorbat 2014

Tracé du Sentier Eau Tasbelbat

4. Agriculture des oasis

5. Moulin à huile traditionnel

6. Canaux d'irrigation traditionnels

Terroir

16 Projets

Produits du terroir et Plantes Aromatiques et Médicinales

L'articulation entre le développement de l'écotourisme et la valorisation des produits du terroir est un axe stratégique pour l'ancrage d'un développement durable des oasis. Le POT a développé en concertation avec les professionnels du tourisme et agriculteurs, une dynamique dans la valorisation des produits du terroir traditionnels (datte, olivier) et a favorisé l'émergence d'une filière à part entière des plantes aromatiques et médicinales (production, transformation, valorisation et commercialisation). Deux groupements professionnels (GIE) ont vu le jour : le Majhoul Partners pour l'Ecotourisme et le GIE PAM des Oasis du Tafilalet, qui regroupent un ensemble d'acteurs engagés dans la promotion d'une économie sociale et solidaire. Cette nouvelle approche favorise la création et le maintien des emplois locaux qui bénéficient principalement aux femmes et permet leur autonomisation.

6 697 205 MAD

BUDGET GLOBAL 2006/2015

Cap sur

la modernisation des outils de production et les activités génératrices de revenus, facteurs d'autonomisation des populations cibles

Changements induits

858 emplois créés dans le secteur des PAM et autres produits du terroir.

 Plantes Aromatiques et Médicinales : 15 produits

- **15 associations** travaillant sur les PAM dont 30% féminines, 10% masculines et 60% mixtes.
- **618 personnes** encadrées et formées en matière de PAM (Production et valorisation) dont 40% de femmes.
- **166 sessions** de formations organisées.
- **17 conventions** de commercialisation signées : 7 avec Maroc Taswiq, 10 avec l'APECTAF. Convivium élaborés avec Slow Food.
- **26,5 hectares** opérationnels.
- **590 emplois** générés dans le secteur des PAM.

 Autres produits du terroir : 10 produits

- **3 ONG féminines** travaillent dans le domaine du **couscous**.
- **2 ONG** féminines travaillent sur le **café à base de noyaux de dattes**.
- **1 ONG** féminine travaille sur le **savon** naturel.
- **4 ONG** travaillent sur les **dattes**.
- **42 formations** organisées sur ces produits.

Témoignage

Fatima Moutawakil

Vice trésorière de l'Association ANNAMA, CR. Ferkla Es-Soufla.

“ ... dans le cadre du POT, nous avons appris à valoriser et à commercialiser ces plantes aromatiques et médicinales , et nous générerons plus de bénéfices ...”

Principales réalisations

Réalisations	Année	Localité	Budget en MAD
Construction d'un centre féminin de valorisation des produits de terroir.	2011 2012	CR. Aarab Sebbah Gheris	1 100 000,00
Étude de faisabilité, construction et équipement d'une unité de valorisation des PAM et appui au GIE PAM.	2014	CR. Gheris Es-Soufli	1 087 900,00
Equipement de la coopérative de dattes.	2012	CR. Aarab Sebbah Ziz	700 000,00
Initiation à la production de safran et de la rose à parfums.	2010, 2011, 2013	CR. Gheris El Oulouï, CR. Tadighoust, CR. Aghbalou N'kerdous.	643 000,00
Equipement et installation d'une ligne de conditionnement d'une unité de trituration d'huile d'olive (Coopérative Huilerie Errachidia).	2011	CR. Lkheng	600 000,00
Construction de la bergerie collective et acquisition de 63 têtes de race D'man.	2012	CR. Fezna	583 636,00
Elaboration d'un business plan pour les unités de production des coopératives (Almadania, Coop Alwaha, Coop Zrigat, Ass Almostakbal, Coop Al Ibdae, Coop Nisae Alghad et coop huilière).	2011	CR. Aoufous, CU. Goulmima, CR. Fezna.	423 000,00
Organisation de voyages d'études au profit des agriculteurs et agricultrices.	2010	-	338 364,00
Participation aux salons, préparation, location du stand frais d'emballage de produits présentés au SIAGRIM, SIAM, SIDATTES, Media, séminaires.	2007, 2008, 2009, 2010, 2011, 2012, et 2014	CU. Arfoud, Meknès.	302 005,00
Promotion de l'élevage D'Man par l'acquisition de brebis D'man en faveur des associations féminines de Tafilet.	2010	CR. Aarab Sebbah Gheris, CR. Fezna, CR. Ferkla El Oulia, CR. Tadighoust.	270 000,00
Acquisition de l'emballage destiné au conditionnement des dattes au profit de la coopérative Zrigat et Al Waha.	2009	CR. Er-Rteb, CR. Aoufous.	
Réalisation d'analyses chimiques de : Huit types de couscous au profit de la coopérative féminine Tanmiat Al Ibdaa de Goulmima.	2010	CR. Gheris El Oulouï	
Café à base de noyaux de dattes au profit de l'association Al Mosaqbal de Bouya.			249 300,00
Réalisation du programme de culture (Nigelle, carthame, fenouil et cumin) sur une superficie de 21 ha.	2009	CR. Gheris, CR. Ferkla, CR. Fezna.	
Mise en œuvre de la convention POT /FSTE : formation des agriculteurs de Goulmima ,Tinejdad et Jorf.	2009-2010	CR. Gheris, CR. Ferkla, CR. Fezna.	
Appui à la production des PAM par l'acquisition et l'équipement d'une exploitation (1 Ha) au profit des femmes de l'association Annama.	2013	CR. Ferkla Es-Soufla	220 000,00
Equipement de l'association Al Mostakbal pour la fabrication de café à base de noyaux de dattes.	2010	CR. Aarab Sebbah Gheris.	180 000,00

Agroécologie

06
Projets

Agroécologie

Dans les zones oasiennes, les tendances climatiques à travers l'utilisation des modèles climatiques et des scénarii de changement climatique démontrent une nette diminution des disponibilités en eau ; une augmentation des besoins en eau agricole et une dégradation des écosystèmes et de la biodiversité.

En tant que mesure d'adaptation au changement climatique, la pratique de l'agroécologie dans le système productif des oasis, et, comme c'était le cas jadis, constitue un grand exploit pour le maintien de sa productivité et sa durabilité. C'est dans ce sens que le POT, ses partenaires locaux et le CARI ont mis sur pied depuis 2007, trois centres de formation in situ en agroécologie, au niveau des oasis de Jorf, Goulmima et Tinejdad. Les interventions se font sur deux volets : l'agroécologie appliquée dont l'objectif est l'entretien du patrimoine naturel productif par la mise en place de lieux de formation fonctionnels dans chaque site et la valorisation dont l'objectif est la création de valeur ajoutée sur des productions prometteuses comme les PAM.

3 580 730 MAD

BUDGET GLOBAL 2006/2015

Cap sur
la revalorisation de pratiques agricoles
ancestrales, enrichies par les savoirs actuels

Principales réalisations

Réalisations	Année	Localité	Budget en MAD
Formation, encadrement et suivi des agriculteurs des oasis sur les pratiques agro écologiques.	2007 2010	CU. Tinejdad, CU. Goulmima, CU. Jorf.	2 180 000,00
Acquisition de trois broyeurs pour la fabrication du compost à partir de la biomasse.		CR. Fezna, CR. Gheris, CR. Ferkla.	820 730,00
Equipement de la coopérative Al Madania d'un système d'irrigation localisée.	2010	CR. Fezna	350 000,00
Appui à la production de plants des PAM en pépinières.	2014	CR. Aghbalou N'kerdous, CR.Gheris Es-Soufli, CR. Ferkla Es-Soufli.	120 000,00
Elaboration d'une étude d'exécution pour l'équipement du périmètre de Bouiya (goutte à goutte).	2009	CR. Aarab Sebbah Gheris, CR. Gheris.	80 000,00
Projet de Tangarfa de préservation de la variété "Lahlaout", mise en place d'une pépinière.	2011	CR. Ferkla Es-Soufli	30 000,00

Préparation et multiplication de matériel végétal par les femmes de l'association Annama

Changements induits

- Renforcement des capacités** de 15 ONG travaillant dans le domaine des PAM : 30% féminines, 10% d'hommes et 60% mixtes.
- 48 sessions de formation** notamment au profit des femmes productrices des PAM qui suivent les itinéraires agroécologiques dans l'élevage et la production de plants en pépinières.
- Appropriation des pratiques agroécologiques** par les agriculteurs oasiens aux niveaux de 4 sites de formation : Fezna, Goulmima, Jorf et Tinejdad.

Témoignage

Zaher Fawzi

Président de la Coopérative Agricole Assalam, agriculteur.

“... Depuis le démarrage de notre partenariat avec le POT, qui nous a encouragés et encadrés, nous avons pu diversifier les cultures et introduire de nouvelles espèces de PAM, comme le carthame, qui a une forte valeur ajoutée économique ...”

Préparation de Broya de compost à base de palmes et palmier dattier

Opération de préparation du compost par les femmes coopérantes

Education

03
Projets

Education à l'environnement

Auprès des établissements scolaires ciblés, des travaux de démonstration ont été réalisés notamment à travers des jardins botaniques. Il s'agit d'une expérimentation, à une petite échelle, qui repose à la fois sur l'apprentissage de techniques agricoles, de la gestion économe de ressources en eau ou bien encore des actions de foresterie. Ainsi éduqués sur les enjeux environnementaux (au sens large du terme) et formés aux bonnes pratiques culturales et forestières, les élèves d'aujourd'hui deviendront les citoyens responsables de demain.

324 969 MAD

BUDGET GLOBAL **2006/2015**

Cap sur
les pratiques citoyennes
et durables

Principales réalisations

Réalisations	Année	Localité	Budget en MAD
Education environnementale au collège Maarakat Al Bathae : <ul style="list-style-type: none"> 1. Installation d'une pompe solaire. 2. Acquisition de matériels et équipements informatiques. 3. Installation de goutte à goutte. 4. Installation d'une pépinière. 5. Aménagement du collège (Peinture, terrassement, espaces verts, fontaine). 6. Formation des élèves du collège en matière d'agroécologie. 7. Mise en place d'une « police de l'environnement ». 	2012	CR. Fezna	300 000,00
Appui aux clubs de l'environnement par la participation des élèves au congrès international de l'éducation environnementale à Marrakech.	2013	Jorf	14 968,80
Formation de 300 élèves de l'école Atawhid en matière de fabrication de compost à partir du papier, à utiliser dans les jardins botaniques de l'école.	2011 2012 2013	CU. Goulmima	10 000,00

Séance d'éducation des élèves du collège Maarakat Al Bathae sur le compostage à base des déchets recyclés de l'établissement

Changements induits

Les connaissances sur l'éducation environnementale de 130 élèves dont 68% de filles ont été améliorées grâce à 21 ateliers de formations au sein des établissements scolaires suivants : collèges : Al Bathae à Jorf et Prince Moulay Rachid à Goulmima, écoles hay Rachad, Attawhid à Goulmima et Saadiyine à Tadighoust.

- ❑ **400 élèves sensibilisés** sur l'éducation à l'environnement et 80 élèves formés sur les techniques de compostage.
- ❑ **Création d'un tribunal** et d'une « police de l'environnement » à l'intérieur de l'établissement Al Bathae, CR. Fezna.
- ❑ **Accès des élèves à l'information** et aux nouvelles technologies.
- ❑ Création d'un **espace vert** dans l'établissement.
- ❑ **Forte demande** pour la **réPLICATION** de l'expérience au niveau d'autres établissements scolaires.

Témoignage

Abdelkhalek Ammari

Directeur du collège Al Bathae, CR. Fezna.

“ ... Parmi les répercussions positives du partenariat avec le POT, la mise à niveau des espaces éducatifs comme la bibliothèque informatisée, la pépinière démonstrative, ou encore l'installation du pompage solaire, ce qui offre les conditions requises pour la scolarisation en milieu rural ... ”

La police environnementale du collège Maarakat Al Bathae en exercice

Point d'eau collège Maarakat Al Bathae (fresque de sensibilisation)

Communication

15
Projets
(Actions)

Communication et diffusion des bonnes pratiques

En terme de réalisations, la stratégie de communication comporte à la fois des objectifs sur une meilleure connaissance du programme POT en tant que programme et sur la promotion et la valorisation des actions soutenues.

Les actions de communication stratégique et la mobilisation sociale enclenchée par le POT, a démontré aux acteurs de développement au niveau local l'efficacité de la démarche de concertation à la base et des outils de gestion et du contrôle dans la mise en œuvre des projets.

1 529 567 MAD

BUDGET GLOBAL **2006/2015**

Cap sur
la communication
par l'action

Principales réalisations

Réalisations	Année	Budget en MAD
<p>Création de l'identité visuelle et site Web du POT.</p> <p>Edition du document-Projet du POT.</p> <p>Réalisation des posters et Roll-up sur chacun des axes d'intervention du POT.</p> <p>Réalisation des supports de promotion de la Route du Majhoul</p> <p>Réalisation des supports de formation à la valorisation des plantes aromatiques et médicinales</p> <p>Réalisation d'un film institutionnel sur le POT.</p> <p>Réalisation d'un film sur la coopérative Al Madania.</p> <p>Elaboration d'une «Success story » sur la coopérative Al Madania et communication.</p> <p>Participation aux éditions du Salon International de dattes à Arfoud SIDATTES 2010-2012.</p> <p>Organisation de deux éditions de la semaine du Souk Equitable de la Route du Majhoul 2014-2015.</p> <p>Organisation de la 1ère édition de la Course du Majhoul lors de la Journée Mondiale de l'Environnement.</p> <p>Sponsoring du Symposium International sur le Tourisme Durable Agadir 2013.</p> <p>Participation au Forum Mondial de l'Education à l'Environnement Marrakech.</p>	2007 - 2014	1 529 567

Souk équitable de la Route du MAJHOUL - El khorbat 2014

Changements induits

La qualité des supports de communication produits et leur diversité ont permis de communiquer sur de nombreux aspects du programme et de valoriser les projets réussis en vue d'inspirer un grand nombre d'acteurs locaux.

Au-delà de la bonne image du POT véhiculée par ses outils de communication, la valorisation des actions conduites par les acteurs locaux, grâce à ces supports, représente un atout majeur dans la transmission et le partage des réussites.

Différents Produits du Terroir

Témoignage

Said Bamou

Président de la commune rurale Ferkla El Oulia.

“ ... Des projets structurants sont mis en œuvre en partenariat avec le POT particulièrement sur la problématique du changement climatique. Les communes sont actuellement prêtes à appuyer ce programme pour qu'il continue son action d'appui au développement territorial du Tafilalet ... ”

Marathon organisé à l'occasion de la journée mondiale de l'environnement, juin 2014

Gouvernance

Gouvernance du programme

Afin de répondre aux objectifs du Programme, tant au niveau de l'élaboration d'une stratégie territoriale au bénéfice des oasis, que celui des actions mises en œuvre sur le territoire, le Programme a bénéficié d'une structure de gouvernance à plusieurs échelles.

Le POT a réussi à passer d'une démarche dont les principaux bénéficiaires ont été les associations locales, vers une démarche communale, en considérant les communes en tant que principal acteur du développement territorial.

10 292 419 MAD

Frais de fonctionnement du POT **2006/2015**

**Cap sur
la proximité et pluralité,
gage d'efficacité**

L'équipe du programme et ses partenaires ont veillé à l'articulation avec les différentes politiques nationales ou locales ce qui a permis au POT d'émerger comme un programme fort sur la question de sauvegarde des oasis et sur les enjeux de développement.

Audit et évaluation du programme

Le Programme est géré à travers l'assurance qualité basée sur la Gestion Axée sur les Résultats des Nations Unies: un système de suivi-évaluation, des indicateurs d'impact, des rapports trimestriels et annuels, des revues mi-annuelles et annuelles et un audit annuel mené par la Cour des Comptes.

Parmi les points forts du POT

- 1. Un modèle de gouvernance** intégrant les différents niveaux politiques et institutionnels : nationaux, provinciaux et locaux.
- 2. Un bon niveau d'intégration institutionnelle** des différents partenaires nationaux et internationaux.
- 3. Un degré important d'écoute du territoire,** rendue possible grâce à la proximité avec les acteurs, développée par l'équipe locale du POT.

4. Une mise en concurrence réelle, conclusion de l'audit quant aux procédures de passations des marchés et prestations.

5. Une appropriation par l'équipe du programme des **outils de gestion** (Planification axée sur les résultats, indicateurs et cibles, conduite de changements et impact...).

6. Une Prise en compte par le programme des besoins exprimés dans **les plans communaux de développement** et réalisation des **projets structurants**, en partenariat avec les communes, les services externes et la société civile.

7. Une orientation axée sur la capitalisation et pérennisation des acquis et des réalisations du POT.

Acteurs du POT

Fouzia Laazari
Coordonnatrice
de la cellule Oasis
à la DAT

Jalal EL Moata
Responsable
technique de la
cellule Oasis à la
DAT

Brahim Jaafar
Coordonateur
National du POT

Rachid Bastos
Cosignataire du
programme

**Abdelkader
Krimou**
Adjoint du
Coordonateur
National du POT

Adil Yazghi
Membre du
comité de suivi
du programme
(IRUAT)

**Mohamed
Hatim Moutie**
Membre du
comité de suivi
du programme
(IRUAT)

Moha Maloui
Assistant
administratif et
Financier du POT

**Omar Bennouna
-Zhar**
Chargé de mission
en Écotourisme

**Rachida
Oumoulyte**
Chargée du suivi
des activités du
POT

Itto Snoussi
Agente de
Développement
Local

Jamila Fihmak
Agente de
Développement
Local

Ali Ouzine
Agent de
Développement
Local

Khalid Chaabit
Chauffeur

Équipe de gestion du POT

chiffres clefs

LE POT : chiffres clefs

1 Population totale Province d'Errachidia

Fécondité et mortalité

Indice synthétique de fécondité pour mille	2,9	Taux de natalité pour mille	23	Taux de mortalité infantile pour mille	50,3
--	------------	-----------------------------	-----------	--	-------------

Source : Recensement général de la population et de l'habitat 2014 - HCP

2 Amélioration du niveau de vie des populations cibles et création d'emplois

Équivalent emplois créés répartis par sexe

22 855 personnes ayant enregistré une amélioration de leurs conditions de vie, l'équivalent de **1077** emplois à plein temps (*628 pour les femmes et 449 pour les hommes*).

Filière PAM

Nombre d'emplois créés (*chiffres 2014*) : **689** emplois dont **66%** pour les femmes.

Autres produits du terroir

169 emplois au profit des femmes dont **4%** au profit des hommes.

402 bénéficiaires directes des formations : **168** femmes **234** hommes

Evolution des dépenses du POT 2006 – 2015 en \$ US

3 Principales réalisations 2006 - 2015

Répartition des dépenses

Répartition du budget par cible

Paroles d'actrices et acteurs du POT des acquis certains à capitaliser

Yassir Benabdedaoui, Conseiller Programme auprès de Représentant Résident Adjoint du PNUD

“... Le but des activités du Programme des Nations Unies pour le Développement dans la zone des oasis, c'est de diversifier la base économique pour la rendre plus solide, plus résiliente au changement climatique. Nous encourageons d'abord, une agriculture à plus forte valeur ajoutée, qui se concentre sur les produits du terroir de qualité ...”

Leila Rhiwi, Représentante de l'ONU Femmes, bureau Maghreb

“... La question de l'intégration du genre dans la planification locale est un enjeu important de développement, l'ONUfemmes s'est appuyé sur le formidable travail de terrain réalisé par le POT dans le Tafilalet pour mettre en œuvre le projet planification locale , genre et changement climatique, c'est un exemple de partenariat très structurant ...”

Majid Laabab, Délégué Provincial du Tourisme à Errachidia

“... Notre délégation grâce à l'appui du POT a mis sur pied un produit touristique spécifique aux zones oasiennes : la Route du MAJHOUL, reste la commercialisation de cette destination touristique, qui sera un levier pour le territoire des oasis ...”

Hassan Maarouf, Ingénieur - ORMVAT

“... Le mur de protection qui a été réalisé en partenariat avec le POT sur la rive droite de l'Oued Gheris, protège l'oasis de Goulmima contre l'érosion, mais aussi, et directement la population des inondations , parfois dangereuses comme celles de 1986 ...”

Abderrahmane Mahboub, Directeur de l'Agence du Bassin Hydraulique Ziz-Gheris-Guir

“... En collaboration avec le Programme Oasis Tafilalet, l'Agence a mené des campagnes de sensibilisation et d'information sous la forme de 5 grands ateliers au niveau des cinq Cercles de la province d'Errachidia, avec plus de 300 participants représentants les AUEA, coopératives agricoles, institutionnels, agriculteurs, élus et présidents de Communes, ainsi que les ONG. Cette démarche a pour ambition d'assoir les principes de "contrats de nappe oasis" comme outils efficace de gestion participative et solidaire des ressources en eau dans les bassins de Ziz-Gheris-Guir. Cet outil est adopté dans la stratégie nationale de l'eau qui inscrit dans les priorités la protection des ressources en eau notamment souterraines qui sont des réserves stratégiques du Royaume....”

Mustapha Maaroufi, Directeur Provincial de l'Équipement, du Transport et de la Logistique

“... Les projets d'infrastructure routière et de la voirie réalisés dans le cadre du POT au profit de deux communes rurales (CR de Tadighouste et la CR de Fezna), s'inscrivent bien dans notre plan d'action pour la province d'Errachidia. Notre Direction a assuré pour les deux projets l'assistance technique nécessaire. Ces deux projets ont eu des impacts socioéconomiques importants. La voirie de Fezna a incité l'activité agricole au niveau de l'oasis et a augmenté la valeur des terrains agricoles. Au niveau de Tadighoust, & le désenclavement a touché 450 foyers, avec l'amélioration des conditions de la scolarisation de la fille et de l'enfant, mais plus particulièrement le développement d'échange et d'accès aux services ...”

Paroles d'actrices et acteurs du POT des acquis certains à capitaliser (suite)

Moussa Slimani, Président de la Commune rurale de Fezna

“... Nous avons obtenu plusieurs résultats intéressants. Tout d'abord, la réduction de l'exode rural : les habitants restent sur place. Des emplois ont été créés pour les jeunes et les femmes. Enfin, les oasis sont préservées et réhabilitées. Ces résultats sont le fruit d'une bonne gouvernance, due à la cohésion au sein du Conseil municipal, à la participation de la société civile dans l'élaboration et la mise en œuvre des projets, et aussi à l'implication des partenaires extérieurs ...”

Rabha KBOUB, Coopérative Alafrah - Goulmima

“... Grâce à l'appui du POT, nous avons des contrats de commercialisation de nos huit variétés de couscous traditionnel avec Maroc Taswiq, et les hébergements touristiques de la Province d'Errachidia. Slow food est aussi notre partenaire au niveau international ...”

Fatima Jana, Coopérative Al Wafa Aoufous - Errachidia

“... Depuis la création de notre coopérative de transformation de dattes, et avec l'encadrement du POT nous avons commercialisé de nouveaux produits, un défi majeur reste à relever, la certification sanitaire pour l'export ...”

Lahcen Ounnou, Département des Ressources Humaines - Ferkla El Oulia

“... Le programme de renforcement des capacités, volet amélioration de l'accueil a permis de renforcer le climat de confiance entre les fonctionnaires et les citoyens dans les communes cibles ...”

El Hassan Kassimi, Président de la commune rurale Gheris Es-Soufli

“... Notre partenariat avec le POT vient de donner ses fruits et nous espérons continuer sur plusieurs aspects et dans une vision de développement régional ...”

Aziz Saada, Président de l'APECTAF

“... Actuellement, les acteurs de l'écotourisme dans la région du Tafilalet sont organisés au sein de l'association APECTAF, créée en 2009. En plus du circuit touristique Route du Majhoul crée en collaboration avec le POT, l'association a bénéficié d'actions tel que les journées d'étude, les sessions de formation, les voyages d'échange et d'expérience, l'amélioration des locaux et du service de certains établissements ...”

Abdelghani Babakhouya, Président de la coopérative Madania

“... Un des objectifs de notre coopérative est la rationalisation de la gestion de l'eau, notamment par l'utilisation du goutte à goutte sur une superficie de 15 ha. Cette expérience a permis d'économiser 60% d'eau, 50% de la main-d'œuvre, tout en augmentant la production ...”

طريق المجهول L'écotourisme dans les oasis du Taïfalaït: la Route du Majhoul Ecotourism in the Taifilalet Oases: The Road Majhouli

The Best Malmo
Gastronomy

برنامہ رائے نايلات
PROGRAMME ONSES TIRAILAT

Eirachidia
FAV'S DU DESERT DE SES OWN

Contact: www.e-majhoul.com

Le programme Oasis Tafilalet : neuf ans d'exploit et l'émergence d'une approche inclusive pour le développement socioéconomique des oasis du Sud Est marocain

Le POT s'est affirmé comme un « creuset » facilitant la diffusion d'éléments de connaissance avec l'objectif de favoriser la construction de partenariats entre les différents acteurs à différents échelons. Le programme s'appuie sur une gestion locale dont la philosophie d'intervention est de ne pas se substituer aux acteurs locaux, mais plutôt d'exercer une action facilitatrice, de coordination, de mobilisation et de stimulation des forces vives locales. Au fil des neuf années d'exercice, le POT a gagné en crédibilité et en capacité de mobilisation des acteurs pour le développement. Tout l'enjeu est de mettre cet acquis au service de ces acteurs, pour pouvoir s'organiser, et porter eux-mêmes le développement de leur territoire.

Aujourd'hui, les espaces oasiens du sud marocain s'inscrivent dans le nouveau territoire de la Région Draa-Tafilalet. La stratégie de développement durable et inclusif de cette région, ayant capitalisé sur l'expérience et la dynamique des acteurs locaux, a permis de mettre en lumière les nouveaux enjeux à cette échelle: la gouvernance des territoires au service du bien-être des citoyens, l'intégration dans la mondialisation, l'adaptation et l'atténuation du changement climatique, l'autonomisation de la femme.

Le processus de capitalisation concertée des acquis et des impacts du Programme Oasis Tafilalet a abouti à une proposition concrète pour l'Appui au Développement Territorial Résilient au Changement Climatique de la Région Draa-Tafilalet, qui s'articule autour de 4 axes fédérateurs :

- **Gouvernance climatique locale et aménagement du territoire.**
- **Protection des ressources en eau et lutte contre les risques climatiques.**
- **Mise à niveau environnementale des communes oasiennes.**
- **Economie (Croissance) verte et employabilité.**

La concrétisation de cette vision s'inscrit dans les perspectives des partenaires du Programme Oasis Tafilalet pour la fondation d'un programme régional et la mobilisation des fonds à l'échelle internationale et nationale.

Principaux partenaires du POT

Communes rurales et urbaines

Communes rurales Aarab Sebbah Ziz et Gheris.
 Commune rurale Aghbalou N'kerdous.
 Commune rurale Aoufous.
 Commune rurale Er-Rteb.
 Commune rurale Et-Taous.
 Communes rurales Ferkla El Oulia et Es-Soufla.
 Commune rurale Fezna.
 Communes rurales Gheris El Ouloui et Es-Soufli.
 Commune rurale Lkheng.
 Commune rurale Melaab.
 Commune rurale Tadighoust.
 Commune urbaine Arfoud.
 Commune Urbaine Boudnib.
 Commune urbaine Errachidia.
 Commune Urbaine Goulmima.
 Commune urbaine Jorf.
 Commune urbaine Tinejdad.

Associations et coopératives

Association Ferkla pour le Développement de l'Action Féminine (AFDAF).
 Association de Lutte contre la Désertification et pour la Promotion de l'Environnement (ALDPE).
 Association Professionnelle des Promoteurs et de l'Ecotourisme au Taïalaet. (APECTAF).
 Association Alwifak pour la culture et le développement social.
 Coopérative Al Afrah pour l'action des femmes.
 Coopérative Atawfik.
 Association Annama pour le développement de la femme rurale, Tizougaghine.
 Coopérative Nisae Alghad.
 Association Afous G'Afous pour le développement de l'action féminine.
 Coop Almadania pour la production agricole.
 Association féminine Al Mostakbal pour la culture, l'éducation et le développement social.
 Coopérative Alwaha.
 Association Magamane Goulmima.
 Coopérative Jnan Arfoud.
 Coopérative Tanmiat Al Ibdaa.
 Groupement Intérêt Economique des plantes aromatiques et médicinales du Taïalaet (GIE PAM).
 Groupement Intérêt Economique de l'écotourisme.
 Centre d'Actions et de Réalisations Internationales.
 Association Taltefraoute pour la culture et le développement.

Autres partenaires nationaux

Province d'Errachidia.
 Initiative Nationale de Développement Humain (INDH).
 Faculté des Sciences et Techniques d'Errachidia.
 Direction Provinciale de l'Habitat et de la Politique de la Ville.
 Institut National de la Recherche Agronomique.
 Agence Nationale de Développement des Zones Oasiennes et l'Organier.
 Office Régional de la Mise en Valeur Agricole du Taïalaet.
 Agence de Bassin Hydraulique Guir-Gheris-Ziz.
 Délégation Provinciale du Tourisme.
 Direction Provinciale d'Équipement et des Transports.
 Délégation de l'Artisanat.
 Délégation Provinciale de la Culture.
 Délégation provinciale de l'Education Nationale.
 Haut Commissariat aux Eaux et Forêts et à la Lutte Contre la Désertification.
 Haut-Commissariat aux Anciens Résistants et Anciens Membres de l'Armée de Libération.
 Inspection Régionale de l'Urbanisme et de l'Aménagement du Territoire (IRUAT).

Partenaires financiers nationaux et internationaux

Direction de l'Aménagement du Territoire / MUAT
 Agence de Développement Social (ADS).
 Direction Générale des collectivités Locales (DGCL).
 Programme des Nations Unies pour le Développement (PNUD).
 Fonds de Développement Rural (FDR).
 Agence Française pour le Développement (AFD), Fonds Français pour l'Environnement Mondial (FFEM).
 Principauté de Monaco / MC2D
 Entité des Nations Unies pour l'égalité des sexes et l'autonomisation des femmes (ONU Femmes).
 Coopération Suisse au Maroc.
 Gouvernement Japonais.
 Département de l'Intérieur des Etats-Unis.

Mentions légales

© POT/DAT 2015. Tous droits réservés.
 Crédits photos : POT - ONU Femmes - Mediating.
(Photo couverture : Marathon organisé à l'occasion de la journée mondiale de l'environnement juin 2014)
 Réalisé par : Mediating.
 Edition 2015.

Le Programme Oasis Taïalaet (POT)

Siège de la Délégation de l'Habitat et de la Politique de la Ville
 Av. Moulay Ali Chérif - BP. 510 6 Boutalamine - Errachidia.
 Tél.: +212 5 35 57 28 77 - Fax : +212 5 35 57 20 21
 Email : oasis_tafilalet@yahoo.fr - Site Web : www.oasistaifilalet.ma

The Sustainable Territorial Development Program of Tafilalet Oases

**A Decade of Achievements
2006 - 2016**

Table of Contents

44	Foreword
46	The program in brief
	Achievements by area of intervention
	
	
	
	
	
	
	
	
70	Key figures
72	Reviews and opinions of selected partners and beneficiaries
74	Conclusion
75	Annexe : Main Partners of the POT

48 Upgrading Oases Infrastructure

and implementation of Priority Projects of the Communal Development Plans (CDP)

50 Integrated Water Management

Resource Preservation, Protection against Erosion and Restoration of Agro-biodiversity

52 Fostering the Use of Solar Energy

for Irrigation

54 Integrating Capacity Building

and Knowledge Management for Development

56 Ecotourism Development in the Oases

Protection of the Environment and Emergence of the Destination

60 Local Products

with a focus on the Aromatic and Medicinal Plants

62 Agroecology

64 Environmental Education

66 Communication

and good practices diffusion

68 Program Governance

Key figures

Reviews and opinions of selected partners and beneficiaries

Conclusion

Annexe : Main Partners of the POT

Idriss Merroun,
Minister of Urbanism and Territorial Planning

Here we are at the dawn of the closing process of the Sustainable Territorial Development Program of Tafilet Oases (POT). It is an opportunity to rejoice in its results and achievements which are undoubtedly an added value to the Tafilet and a successful and concrete operationalization of the National Strategy of Development of the Moroccan Oases developed in 2004 by the Territorial Planning Directorate.

I present my sincere thanks to all the technical and financial partners of the Program for their commitment and trust; the multi-stakeholder framework of the POT has succeeded in converging and mutualising efforts for the Integrated and Sustainable Development of Tafilet Oases.

Beyond its socioeconomic role for development that helped in improving the standard of living of over 22,000 citizens and the creation of 80,000 work days, the POT has proven its expertise through the coaching of 17 territorial communes for the implementation of 88 multi-thematic projects, with a global budget of 113 million dirham. Indeed, by advocating a territorial approach based on consultation, participation and co-construction of projects, the Program has established an environment of trust and has opened promising prospects for poverty alleviation and the fight against desertification in the oasian regions of Morocco.

Being convinced of the successful experience of the Sustainable Territorial Development Program of Tafilet Oases, I invite all the stakeholders to capitalize on the good practices as well as the innovative model of governance, with the objective of paving the way for sustainable partnerships to challenge the environmental and Socioeconomic issues in the vulnerable territories of our country.

There is no doubt that through the POT and other projects that we are implementing to foster a Sustainable Development of our territories; we will succeed in creating and developing the necessary synergies to consolidate the achievements of our National Territorial Planning Policy and participate in the Development of Morocco under the leadership of HM King Mohammed VI, may God glorify him.

The POT Program, a convergence platform for local development initiatives

The Sustainable Territorial Development Program of Tafilet Oases (POT) is implemented by the Territorial Planning Directorate of the Ministry of Urban Planning, with the collaboration of the General Directorate of Local Municipalities, the Social Development Agency, the United Nations Development Programme, the Global Environment Facility, the French Agency for Development (AFD). and other technical and financial partners.

The advanced degradation of the Southern Moroccan oases, mainly visible through the water scarcity and the reduction of potential arable land, leads to the acceleration of the rural exodus of a population whose traditional sources of income are becoming more and more instable.

In response to this situation, the Moroccan government has carried out a comprehensive diagnosis that led to a strategy with three levels of intervention :

1. **At the field level**, through the expansion of localized development experimentations and the introduction of innovative practices valorization of local products with a focus on Aromatic and Medicinal Plants, solar energy, and ecotourism, in order to optimize the soil restoration and use of water resources.
2. **At the territory level**, through the creation of a Local Platform for Sustainable Development.
3. **At the State level**, through a contribution to the achievement of national sectoral policies in the oases.

“ Launched in 2006, the POT Program budget rose from 33.5 to 113 million dirham, with an important contribution from the national Rural Development Fund ”

The POT Program conception was formulated through the National Development Strategy of the Moroccan Oases, from the Territorial Planning Directorate of the Ministry of Planning. The main objective of the strategy and the action plan consists of defining the most effective way for a better management and conservation of water resources.

The Program thus is a powerful tool for desertification mitigation and poverty reduction, with a focus on agro ecology measures like the

adaptation of modern hydraulic infrastructure (drip irrigation) to traditional canals (seguias and khettaras), the diffusion of the composting technique of the by-products of date palm, and the agro biodiversity conservation of local products.

The achievements of the Program, are presented hereafter with a focus on environmental, social and economic impacts obtained through a bottom-up approach and a comprehensive work with local partners :

1. **Upgrading Oases Infrastructure** and implementation of Priority Projects of the Communal Development Plans (CDP).
2. **Integrated Water Management :** Resource Preservation, Protection against Erosion and Restoration of Agro-biodiversity.
3. **Fostering the Use of Solar Energy** for Irrigation.
4. **Integrating Capacity Building** and Knowledge Management for Development.
5. **Ecotourism Development in the Oases** Protection of the Environment and Emergence of the Destination.
6. **Local Products**, with a focus on the Aromatic and Medicinal Plants.
7. **Agroecology** and Soil Preservation
8. **Environmental Education** for Future Generations.
9. **Communication** and good practices diffusion.
10. **Program Governance** and Management.

Today in closing phase, the POT demonstrated the relevance and success of the territorial approach with a multitude of good local development practices in the oases that have helped improve living conditions of the targeted populations. With the aim to ensure the sustainability of program achievements with these local partners, similar initiatives should emerge in the new regional context.

Feminine cooperatives and owners of tourist accommodations of the Majhoul Road during the signature of contracts for the marketing of local products

Abdelouahed Fikrat, National Director of POT

“ ... The Program is similar to a dock that provides the necessary environment for boat mooring of ships coming from different destinations...investors, financial donors have found in the Program a local relay to guide and support them for the success of their development projects in the Tafilalet Oases ... ”

Latifa Nehnabi, Director of Territorial Planning by Interim, Director of the Oasis Tafilalet Program since may of 2015

“ ... The Oasis Tafilalet Program (POT) is both a territorial engineering tool and a model for sustainable development for oases zones. Based on an integrated approach to territorial development, it was able to federate and mobilize all the stakeholders to achieve common goals. It has thus resulted in the implementation of demonstrative projects that encompass economic, social, environmental, cultural and governance issues.

The capitalisation process of the POT is an opportunity for the consolidation of achievements and the beginning of a new phase at the level of the Draa Tafilalet region and other sensitive areas of Morocco... ”

Bruno Pouezat, UNDP Resident Representative in Morocco

“ ... The Tafilalet Oasis Programme (POT) has become one of the major UNDP projects in Morocco. Initiated in 2006 as a territorial development program for Errachidia province, it has evolved over the years, and today its maturity reflects the great potential of that province.

The POT has reached its ambitious main objective of influencing positively the quality of life of a significant proportion of the population of Errachidia. It is now perceived by Men and Women of the oases as a key player in local development that has carried out synergies between local actors to bring tangible impacts, particularly in terms of protection against climate change, promotion of agro-biodiversity, and implementation of renewable energy solutions, such as solar energy for irrigation.

The POT has distinguished itself by inducing unprecedented changes in the province, by allowing people to be aware and meet the challenges posed by current environmental issues. The Program is now ready to start a new phase in the Advanced Regionalization Process in Morocco ... ”

in brief

10
years
2006 - 2015

The program in brief

The POT Program belongs to the family of Major Development Projects dedicated to the Oases of the Kingdom of Morocco , which have mobilized structuring partnerships at local, national and international levels :

- The Sustainable Territorial Development Program of **South Oases (POS)**, launched by the Agency for the Promotion and the Economic and Social Development of the Southern Provinces of Morocco and UNDP, covering the provinces of Guelmim - Tata - Assa / Zag.
- The Integrated Local Development Program of **the Oriental Region (DELIO)**, launched by the Agency for the Development of the Oriental Region and UNDP, covering the Oasis of Figuig.
- The Development Program of **the Oasis of Draa**, launched by the Ministry of Urban Planning in the province of Zagora.

The program in brief

Duration	September 2006 - June 2016
Budget	11 711 363 USD*/ 113 131 766 MAD
Type of execution	National
Executing Organism	Territorial Planning Directorate of the Ministry of Urban Planning
Priority Action Areas	Environment and sustainable development, consolidation of a gender sensitive democratic governance, vulnerability alleviation
Zone of intervention	Errachidia Province (22 Rural Communes and 7 Urban Municipalities)
Stakeholders	Financial Donors, cooperation agencies, The Errachidia Province, local authorities, decentralized institutions of the State, NGOs and agricultural cooperatives, farmers and tourism professionals...
Financial Donors	Territorial Planning Directorate, UNDP, UN Women, French Development Agency/ French Global Environment Facility, Swiss Cooperation, Japan Government, Monaco Principality, UNESCO...
Direct beneficiaries	Local Population of targeted municipalities, elected representatives of the local population, administration officials, NGOs and agricultural cooperatives (members and local farmers of the oases), tourism professionals (lodgings, local guides, etc.), the school children,...
Indirect beneficiaries	Local citizens (local population of targeted municipalities, local producers families...)

* Exchange rate used: 1USD = 9,66 MAD.

The 5 major objectives of the POT Program

- An integrated vision for a sustainable territorial development.
- A territorial project based on a collective process of local strategic planning.

- Reduction of the process of desertification, and sustainable development of natural resources and heritage.
- Strengthening of the legal and regulatory framework.
- Anchoring of good practices of governance.

9 themes of intervention and 88 local Projects

Infrastructure

06
Projects

Upgrading Oases Infrastructure and implementation of Priority Projects of the Communal Development Plans (CDP)

Targeted local oasian municipalities received technical assistance and support for implementing priority development activities, including projects from the Communal Development Plans (PDC). The selected Approach to achieve this process was based on the capacity building of the municipalities' staff for the management of local affairs, the environmental upgrading of infrastructures, and the promotion and implementation of the inter-municipal approach for development.

27 183 695 MAD

GLOBAL BUDGET **2006/2015**

Towards
**improvement of accessibility and
preservation of the oases territories**

Main achievements

Activity/project	Year	Locality	Budget (MAD)
Design and construction of 13 km of local rural roads.	2014	RC. Fezna	13 101 994,80
Design and construction of the stretch of the national road leading to the village of Taltefraout.	2013 2014	RC. Tadighoust	8 724 820,00
Technical assistance and financial contribution to the construction of the liquid sanitation system of the Fezna Commune.	2014 2015	RC. Fezna	2 676 000,00
Feasibility study of the Center for research and training for the promotion of traditional architecture and materials.	2014 2015	Er Rachidia province	1 404 000,00
Support for the creation of the intercommunal grouping of Gheris Ferkla for Solid Waste Management.	2014	RC. Ferkla Es-Soufla and El Oulia, RC. Gheris Es-Soufli and El Ouloui, RC. Melaab, UM. Tinejdad, UM. Goulmima.	776 880,00
Rehabilitation of Ksar Laouchouria.	2011	RC. Fezna	500 000,00

The stretch of the national road leading to the village of Taltefraout (Rural Commune of Tadighoust)

Induced changes

- **On average, 450 households in Ksar Taltefraout (RC of Tadighoust) have been connected to the national road and now have access to basic services and the opportunity to market their local products.**
- **Improvement of access to basic services** (supply of raw materials and consumption products).
- **Reduction of the travel time** between the major city of Goulimima and the village of Taltefraout (Saved time: 30 minutes).
- **Improvement of the conditions of Education** for the students of Taltefraout through a better access to the primary and secondary schools in Tadighoust and Goulimima.
- **The Road project: 8860 workdays** are created by the end of November 2013.

- **Local rural roads of Fezna: 55 full-time jobs created.**
- **7 rural communes and urban municipalities (102 000 inhabitants)** are engaged in an **intercommunal grouping** for the collective management of solid waste.

The paved sidewalk at the entrance of Ksar el Khorbat (Tasbelbat Ecotouristic trail)

Reviews

Skkou Ouzboud

President of the
Rural Commune of
Tadighoust.

“... The improvement of access to the village of Taltefraout by the construction of a 8 km paved road is a project that was awaited by local residents for years and became a reality ...”

Water

13 Projects

Integrated Water Management

Resource Preservation, Protection against Erosion and Restoration of Agro-biodiversity

Following the guidelines of the National Development Strategy of the Moroccan Oases, the POT Program has undertaken with the local institutions concerned, a series of several actions for the protection and management of the water resource, the pollution alleviation and the runoff control. The Agency for the management of the Hydraulic Basin of Ziz - Gheris - Guir has conducted in cooperation with the POT a consultation process in the main oasian territories of Errachidia for promoting and establishing with local actors the bases for a comprehensive Aquifer Contracts, as leverage for responsible governance for water resources in the oases of Morocco.

12 277 914 MAD

GLOBAL BUDGET 2006/2015

Towards

the integrated management of natural and environmental constraints for a better resilience of the Tafilalt oases ecosystems

Main achievements

Activity/project	Year	Locality	Budget (MAD)
Construction of a protective wall of 750 m against the floods of Oued (river) Gheris.	2013	UM. Goulmima	3 468 000,00
Restoration of the Omaria Khetara Omaria (subsurface irrigation channel).	2011	RC. Fezna	2 264 730,00
Construction and equipment of the collective laundry of Maggamane village.	2014 2015	RC. Gheris El Ouloui	1 139 000,00
Construction and equipment of the collective laundry of Taltefraout village.	2012 2013	RC. Tadighoust	866 180,00
Upgrading of the Tanoutfi water source and basin.	2013	RC. Tadighoust	620 000,00
Construction of a protective wall of 300 m against the floods of Oued (river) Gheris.	2011	RC. Fezna	612 000,00
Restoration of the Litama Khetara.	2013	RC. Ferkla Es-Soufla	610 320,00
Restoration of the Ait Labzem Seguia (surface irrigation channel).	2011	RC. Ferkla El Oulia	597 600,00
Construction and equipment of the collective laundry of Izilf village.	2011	RC. Ferkla Es-Soufla	520 000,00
Restoration of the Boutanfite Seguia.	2013	RC. Gheris Es-Soufli	492 600,00
Restoration of the Mazlaghat Seguia.	2011	RC. Gheris El Ouloui	467 628,00
Restoration of the Main Seguia located in the road to Tadighoust.	2011	RC. Gheris El Ouloui	320 000,00
Technical Study for the construction of the Tamda N'massoud diversion dam.	2014	RC. Gheris El Ouloui	299 856,00

Protection of the shores of the Oasis of Gheris against the floods of the river

The Tanoutfi water source before and after the upgrading

Induced changes

- ❑ **Protection of 6500 inhabitants and 216 ha of oases against flooding and erosion.**
- ❑ **Increase in the flow of the Tanoutfi** water source from 1.5 m^3 to $4 \text{ m}^3 / \text{hour}$.
- ❑ **Improvement of irrigation** conditions for 321 hectares of oasis lands.
- ❑ **Treatment** of 4 points of water pollution by detergents.
- ❑ **Creation** of 78 permanent jobs.
- ❑ **Creation** of 13496 workdays.
- ❑ **864 workdays** created during the construction of the protective wall.
- ❑ **166 166 workdays** created during the restoration of the Khetara Litama.
- ❑ **56 workdays** during the rehabilitation of the Ait Labzem seguia.
- ❑ **265 workdays** during the rehabilitation of the Boutanfite seguia.
- ❑ **18 18 full-time jobs** created by the projects for the mobilization of water resources for oasis agriculture (seguias Boutanfite and AitLabzem, Khetara Litama).

Project for the depollution of Water : the collective laundry of Taltefaoute

Reviews

Yvette Suzuki

President of the Association "Water of Desert."

“ ... The main source of water pollution is the washing in the seguias by women. The project of the Collective Laundry, besides its environmental objectives, incorporates also the notion of progress and reduction of the work penality for local women ... ”

Solar Projects

07

Fostering the Use of Solar Energy for Irrigation

The agricultural sector is facing, in terms of water management, to structural problems and to growing environmental pressure

In that context, actions for a rationalisation and a better management of the resources were implemented.

Thus, the introduction of the solar energy for pumping irrigation water aims at reducing the cost of production and improving the crop yield.

1 502 515 MAD

GLOBAL BUDGET 2006/2015

Towards

alternative opportunities for development: the solar energy for a resilient oasis

Main achievements

Activity/project	Year	Locality	Budget (MAD)
Equipment of the irrigation pumping stations of the cooperatives Borj Kayssat and Al Madania with an integrated solar system	2013 2010	RC. Fezna	519 124,35
Equipement of the cooperative Al Madania with a complementary wind turbine.	2013	RC. Gheris El Ouloui	468 209,75
Equipment of the irrigation pumping stations of the cooperatives Alkhayer and Tiaouanin with an integrated solar system.	2013	RC. Er-Rteb	260 737,00
Equipment of the irrigation pumping stations of the cooperative Hakkou with an integrated solar system.	2013	RC. Gheris Es-Soufli	254 444,35
Equipment of the irrigation pumping stations of the cooperative Boutanfit with an integrated solar system.			

Solar pump station with panels installed above the basin

Induced changes

↳ Solar water pumping stations (2013) :

- Reduction of the cost of cubic meters of water pumped by 400 % (0.42 to 0.1 dh/m³).
- Return on investment of 4 years.
- 847 direct beneficiaries (members of cooperatives).
- 37 people trained in renewable energy.
- 576 hectares of agricultural land covered.
- 12 jobs created.

↳ **The presidents of the councils of 22 rural communes** and urban municipalities of the Errachidia province are sensitized to **the energy efficiency** tools and opportunities presented by renewable energies.

Reviews

**Abdessalam
El Fatmi**

President of the Boutanfite cooperative and the Economic Interest Grouping of Aromatic and Medicinal Plants.

“ ... The diesel oil is very expensive, and we had repetitive technical failures in the pumps.

Our partnership with the POT has convinced us to adopt the solar energy for irrigation and the dream became true. Now we can save around 15000 to 20000 DH from our energy bill ... ”

Capacity

07 Projects

Integrating Capacity Building and Knowledge Management for Development

Investing in the human factor is a cornerstone in all development process. Capacity building of local actors encompasses all aspects and areas of local development through vocational training, knowledge improvement and continuous education.

During the last decade multiple actions and themes were identified, based on the needs expressed by stakeholders and local partners, which led to specific training sessions, field visits and exchanges of experience.

5 225 786 MAD

GLOBAL BUDGET 2006/2015

Towards

the improving of local governance and the communal public services

Main achievements

Activity/project	Year	Locality	Budget (MAD)
Support of a gender sensitive local planning including the reduction of climate risks and disasters (POT / UN Women).	2013	RC. Ferkla Es-Soufla and El Oulia, RC.Aarab Sebbah Gheris, RC. Fezna, RC. Melaab, RC. Tadighoust, RC. Gheris Es-Soufli et El Ouloui.	1 756 800,00*
Communal Information System (CIS), Climate Change and Gender.	2014	RC. Ferkla Es-Soufla and El Oulia, RC. Gheris Es-Soufli.	1 622 650,00
Conception and implementation of plans to improve reception and public services for local citizens in the administrations of Communes and Municipalities.	2010	Errachidia Province	949 680,00
Study for the conception of a system of observation of the territorial dynamics of Tafilet Oases through Satellite imagery.	2015	Errachidia Province	520 000,00
Conception of a Master Plan for the Errachidia Province on renewable energy and efficiency energy in partnership with Al Akhawayn University.	2011	Errachidia Province	236 444,00
Conception of a comprehensive capacity building plan for rural communes, urban municipalities and the local associations.	2015	Errachidia Province	134 580,00
Technical support for an integrated water resources management and promotion of principles for Aquifer Management Contracts.	2013	Errachidia Province	5 632,00
Strategic Communication			

* This budget was managed by UN Women. It is not part of the POT global budget.

Capacity building workshop organized at the Al Akhawayn University (35 participants from 20 rural communes and urban municipalities)

Induced changes

- **The project for Gender and Climate Change**, initiated by the UN Women, has contributed to the updating process of the Communal Development Plans and the implementation of a new Communal Information System (CIS), among additional results:
 - **A model for improving reception** and public services for local citizens in the administrations of 3 rural Communes and urban Municipalities.
 - **Affirmation of the Leadership** of the staff of the Communes and municipalities during the process of data collection, processing and integration in the CIS.
 - **Mobilization of the planning officials** of 8 communes and municipalities of Erfoud and Goulmima.
 - **Integration of specific** needs of rural Women in the new local planning system.
 - **Better access** to socio-economic and environmental data.
 - **Anchoring and dissemination** of the culture of equality and good governance in targeted communes and municipalities.
 - **Revitalization** of local commissions for parity and Equal opportunity.
 - **131 women and 103 men** have benefited from Gender and climate change training.

■ **Conception of new strategies** for the development of Tafilalet:

- **The Vision** « Tafilalet 2040 ».
- **The Environmental Charter for the oases of Tafilalet.**
- **Cartography and system of indicators** of the territorial dynamics of the oases of Tafilalet.

Improvement of the reception infrastructure of the Commune

Reviews

Rachida Daifi

Member of the association Al Mousaqbal, rural Commune of Ferkla Essoufia.

“ ... the workshop allowed us to identify practical solutions to improve the reception of citizens and public services, with a focus on the role of women ... ”

Ecotourism

15
Projects

Ecotourism Development in the Oases Protection of the Environment and Emergence of the Destination

The territorial marketing of the Tafilalet oases through the Majhoul Road is the result of a networking approach of local tourism actors inside the Association of Ecotourism's Developers of Tafilalet (APECTAF), which evolved into an Economic Interest Grouping

The objective was initially to improve the basic services and adapt the local offer to the oasis context in order to develop an authentic and competitive offer and promote sustainable local jobs.

8 671 171 MAD

GLOBAL BUDGET 2006/2015

Towards

**a responsible tourism in the oases for
the preservation of landscape and the art
of living**

Induced changes

- **120 local actors** (80 men / 40 women) of the local tourism value chain (accommodation, catering, local cooperatives and craftsmen) are sensitized and involved in the development of Ecotourism through the platform of the Majhoul Road.
- **45 direct** and permanent jobs created (27 men / 18 women) in the accommodation units of the Majhoul Road compared to the reference situation (60 % increase).
- **7 new investment** projects in the field of ecotourism in the territory of the Majhoul Road between 2006 and 2014.
- **4 accommodation units / 12 members** of the APECTAF have signed the code of ecotourism ethics and implement environmental measures.
- **4 accommodation** units have adopted the Green Key label: El Khorbat, Chez Pauline, Zouala, and Tinit.

■ **New promotional media for the Errachidia destination are edited:** ecotourism guide, accommodation brochures, reservation website (www.e-majhoul.com), Code of Ecotourism Ethics, Manual of self training for the local ecotourism animators.

■ **Creation of a network of shops** for local products in the accommodation units of the Majhoul Road: 9 contracts are signed between cooperatives and tourism professionals.

Reviews

Hmad Benamar

Owner and manager of the hostel El Khorbat, president of the Economic Interest Grouping Majhoul Partners.

“ ... The POT has contributed to the emergence of a new vision for the development of responsible tourism in the oases, of which revenues can serve for protecting this fragile territory ... ”

Main achievements

Activity/project	Year	Locality	Budget (MAD)
Diagnosis and planning of the local development of tourism in the oases.			
Strategy and Action Plan for the development of a sustainable oasis tourism in the province of Errachidia.	2008	Errachidia Province	137 780
Institutional structuring and upgrading of the tourist accommodation offer.			
Technical Support for the creation of APECTAF , equipment of its headquarters and organisation of study days and exchange trips.	2009	Errachidia Province	150 000
Architectural and environmental upgrading of 8 accommodation units and an attraction (water mill) of the MAJHOUL Road.	2009	RC. Tadighoust, RC. Lkheng, RC. Aoufous, UM. Goulimima, UM. Errachidia.	820 572
Green Key Program (Environmental Audit, capacity building and certification process).	2010 2012	RC. ferkla El Oulia, RC. Tadighoust, RC. Lkheng, RC. Aoufous, UM. Goulimima, UM. Errachidia.	300 000
Study for the integration of renewable energy and water/waste recycling systems in 8 accommodation units of the MAJHOUL Road.	2013	RC. Tadighoust, RC. Lkheng, RC. Aoufous, UM. Goulimima, RC. Amellagou, UM. Arfoud.	198 000
Technical assistance of the APECTAF for the creation of a Economic Interest Grouping and the management of the tourist information office of the Majhoul Road.	2014	Errachidia Province	450 050
Development of sustainable tourism in the protected site of Merzouga: tourism zoning plan and enhancement of the signage.	2014 2015	RC. Et-Taous	800 000
Sustainable tourism pilot projects.			
Construction of a pedestrian trail of 7km around the source of Tasbelbat.	2011 2014	RC. Ferkla El Oulia	1 756 769
Rehabilitation and transformation of the old penitentiary of Aghbalou N 'Kerdous into a cultural center, including a museum.	2013 2014	RC. Aghbalou N'kerdous	1 000 000
Feasibility study of a territorial eco-museum of khettaras.	2011 2013	RC. Fezna	1 500 000
Promotion and sustainable marketing of the destination of oases and desert of Tafilelet.			
Installation and maintenance of the tourist signage of the MAJHOUL Road.	2010 2014		800 000
Conception of a code of ecotourism ethics and a best practices guide.	2012		260 000
Edition of the ecotourism guide of the MAJHOUL Road and training of the local animators.	2013	Errachidia Province	228 000
Design of the E-Majhoul online marketing platform and training of managers.	2014		270 000

Ecotourism

(Continuation)

ZOOM on the Majhoul Road

@

www.e-majhoul.com

The Tafilalet Oasis Program, partner of Ecotourism in the oases

A platform for the development of Ecotourism: the MAJHOUL Road

The « **MAJHOUL Road** » is the nucleus for the development of ecotourism in the oases. It has evolved from a tourism circuit to a territorial brand and a development platform of which different types of projects have emerged:

- A network of local actors who have united to create the Association of Ecotourism's Developers of Tafilalet, and the Majhoul Partners Economic Interest Grouping, as a receptive tourism structure.
- A capacity building program of Sustainable Tourism Promoters (accommodation, catering, museum, animation).
- An approach for Environmental protection and local development through sustainable tourism, using certification process and audits, and awareness campaigns about the management of natural resources.
- A portfolio of promotional media and marketing tools.
- Pilot and demonstrative projects of sustainable tourism development.

Ecotouristic Trail

The Tasbelbat Ecotouristic Trail

This attraction is a must of the Majhoul Road. From Geological heritage to the bioclimatic architecture of ksours, and from local products to the gastronomy, your immersion in the oasis of El Khorbat will reveal the explorer in you!

The Association for the management of the The Tasbelbat Ecotouristic trail is committed to offer you authentic quality products and recommends you to act responsibly towards the local population, by respecting the principles of the Ecotourism Code of Ethics.

1. Ksar
Akedim

2. Ksar
Oujdid

3. Sidi Bou
Guercif
Mausoleum

The week of the MAJHOUL Road's fair market, ksar El Khorbat, 2014

The Tasbelbat Ecotouristic Trail Itinerary

4. Oasis agriculture

5. Olive oil traditional mill

6. Irrigation canals (seguias)

**Local
16
Projects**

Local Products

With a focus on the Aromatic and Medicinal Plants

The link between ecotourism development and enhancement of local products is the strategic axis for the anchorage of sustainable development in the oases. The Program has developed in close partnership with tourism professionals and cooperatives, a dynamic in the valuation of local products (dates, olive oil, etc.), and has favoured the emergence of a local value chain of aromatic and medicinal plants (production, processing and marketing). Two professional organisms (Economic Interest Grouping) were created: the Majhoul Partners for Ecotourism and the Economic Interest Grouping of Aromatic and Medicinal Plants, which include a set of actors involved in the promotion of social economy. This new approach encourages the creation and retention of local jobs which primarily benefit to women and their local empowerment.

6 697 205 MAD

GLOBAL BUDGET 2006/2015

Towards

the modernization of production tools and the development of income generating activities, factors of the empowerment of the targeted populations

Induced changes

858 local jobs created in the sector of Aromatic and Medicinal Plants and other local products.

Aromatic and Medicinal Plants (AMP): 15 products

- **15 associations**, of which 30% are feminine, 10% are masculine and 60% are mixed.
- **618 people** of whom 40% are women, are trained and supervised for the Production and marketing of AMP.
- **166 training sessions** organized.
- **17 marketing agreements** signed: 7 with Maroc Taswiq and 10 with APECTAF. 1 Convivium developed with Slow Food.
- **26,5 hectares** are operational.
- **590 jobs** generated in the Aromatic and Medicinal Plants sector.

Other local products (10 products)

- **3 feminine NGOs** are producing **couscous**.
- **2 feminine NGOs** are producing **the coffee of dates**.
- **1 feminine NGO** produces the natural **soap**.
- **4 NGOs** are producing **dates**.
- **42 training sessions** organized on production and marketing.

Reviews

**Fatima
Moutawakil**

Vice-Treasurer of the Association Annama (Ferkla Essoufia).

“ ... Thanks to our partnership with the POT, we have learned how to value and market these aromatic and medicinal plants so that we can generate more earnings ... ”

Main achievements

Activity/project	Year	Locality	Budget (MAD)
Construction of a feminine Center for the marketing of local products.	2011 2012	RC. Aarab Sebbah Gheris	1 100 000,00
Feasibility study, construction and equipment of an industrial unit for the production of essential oil from Aromatic and Medicinal Plants and support to the Economic Interest Grouping.	2014	RC. Gheris Es-Soufli	1 087 900,00
Equipment of the cooperative of dates production.	2012	RC. Aarab Sebbah Ziz	700 000,00
Introduction to the production of saffron and the rose for perfume.	2010, 2011, 2013	RC. Gheris El Ouloui, RC. Tadighoust, RC. Aghbalou N'kerdous.	643 000,00
Installation of a packaging line of olive oil for the Cooperative of Errachidia.	2011	RC. Lkheng	600 000,00
Construction of a collective sheepfold and acquisition of 63 D'man sheep breed.	2012	RC. Fezna	583 636,00
Development of business plans for the cooperatives production units.	2011	RC. Aoufous, UM. Goulmima, RC. Fezna.	423 000,00
Organization of travel studies for local producers.	2010	-	338 364,00
Participation to exhibitions like the SIDATTES and the SIAM (preparation and animation of the stand, packaging of products, etc.).	2007, 2008, 2009, 2010, 2011, 2012, and 2014	UM. Arfoud, Meknès.	302 005,00
Promotion of the D'man sheep breed through the acquisition of sheeps in favor of feminine associations of Tafilalet.	2010	RC. Aarab Sebbah Gheris, RC. Fezna, RC. Ferkla El Oulia, RC. Tadighoust.	270 000,00
Acquisition of packaging required for Dates in favor of Zrigat and Al Waha cooperatives.	2009	RC. Er-Rteb, RC. Aoufous.	
Realization of Chemical analysis of : Eight types of couscous in favor of the feminine cooperative. Tanmiat Al Ibdaa of Goulmima. Coffee of Dates in favor of the association Al Mosaqbal of Bouya.	2010	RC. Gheris El Ouloui	249 300,00
Program for the plantation of 21 ha of aromatic and medicinal plants (Nigella, safflower, fennel and cumin).	2009	RC. Gheris, RC. Ferkla, RC. Fezna.	
Implementation of the POT / FSTE University agreement for the training of local producers of Goulmima, Tinejdad and Jorf.	2009-2010	RC. Gheris, RC. Ferkla, RC. Fezna.	
Technical support for the women of the Association Annama in the acquisition and equipment of 1 ha.	2013	RC. Ferkla Es-Soufla	220 000,00
Technical support of the women of the Association Al Mostakbal for the production of the coffee of dates.	2010	RC. Aarab Sebbah Gheris.	180 000,00

Agroecology

06
Projects

Agroecology

The Climate trends and scenarios in the Oases show a net decrease in water availability, an increase of future water needs for agriculture and a degradation of ecosystems and biodiversity. The agroecological production system, as a measure of adaptation to climate change, as it was in previous times, is a great achievement for the maintenance of productivity and durability of the oases.

In this context, the POT with its local partners and the CARI have developed since 2007, three training centers in Agroecology, in Jorf, Goulmima and Tinejdad. The intervention is focused on two levels: applied agroecology for maintaining a productive natural heritage in training sites and the production improvement with the objective of adding value to local cultures like the aromatic and medicinal plants.

3 580 730 MAD
GLOBAL BUDGET 2006/2015

**Towards
the revitalization of traditional
agricultural know-how and the
integration of modern knowledge**

Main achievements

Activity/project	Year	Locality	Budget (MAD)
Training, supervision and monitoring of local producers in agroecology.	2007 2010	UM. Tinejdad, UM. Goulmima, UM. Jorf.	2 180 000,00
Acquisition of three shredders for the production of compost from the biomass.		RC. Fezna, RC. Gheris, RC. Ferkla.	820 730,00
Equipment of the cooperative Al Madania with a drip irrigation system.	2010	RC. Fezna	350 000,00
Technical support for the production of aromatic and medicinal plants in nurseries.	2014	RC. Aghbalou N'kerdous, RC.Gheris Es-Soufli, RC. Ferkla Es-Soufli.	120 000,00
Technical study for the equipment of the Bouiya perimeter with drip irrigation system.	2009	RC. Aarab Sebbah Gheris, RC.. Gheris.	80 000,00
Installation of a special nursery in Tangarfa for the preservation of the Date "Lahlaout".	2011	RC. Ferkla Es-Soufli	30 000,00

Preparation and multiplication of plant material by the women of the Association Annama

Induced changes

- **Capacity building** of 15 NGOs producing Aromatic and Medicinal Plants : 30% feminine, 10% masculine and 60% mixed.
- **48 training sessions** in agroecology for women who produce plants in nurseries.
- **Integration of agroecological practices** by farmers of the 4 training sites: Fezna, Goulmima, Jorf and Tinejdad.

Reviews

Zaher Fawzi

Producer and President of the Cooperative Assalam.

“ ... Since the start of our partnership with the POT, which had mentored our cooperative, we were able to diversify our production and introduce new species of aromatic and medicinal plants, as the safflower, which has a high added value ... ”

Preparation of the compost from Date Palm Leaves

Members of the feminine cooperative during the preparation of the compost

Education

03 Projects

Environmental Education

Demonstration projects were implemented in the targeted schools. The botanical gardens, for example, are experimentation on a small scale, based on the learning of agricultural techniques and the efficient management of water resources. The well educated students, aware on environmental issues and trained in good agricultural and forestry practices will become the responsible citizens of tomorrow.

324 969 MAD

GLOBAL BUDGET 2006/2015

**Towards
sustainable practices
of responsible citizens**

Main achievements

Activity/project	Year	Locality	Budget (MAD)
Environmental education at the Maarakat Al Bathae secondary school : 1. Installation of a solar pump. 2. Acquisition of computers and other IT equipment. 3. Installation of the drip system. 4. Installation of a nursery. 5. Infrastructure upgrading (Painting, landscaping, green spaces, fountain). 6. Training of students in agroecology. 7. Creation of an "environmental police" by the students.	2012	RC. Fezna	300 000,00
Support for School Club for Environment to participate to the international conference on environmental education in Marrakech.	2013	Jorf	14 968,80
Training of 300 students of the school Atawhid on the composting technique of paper, for the use in the Botanical Gardens of the school.	2011 2012 2013	UM. Goulimima	10 000,00

Training session on the composting of recycled waste in the Maarakat Al Bathae secondary school

Induced changes

130 students (88 girls) have improved their knowledge on environment through 21 training workshops in the following schools: Al Bathae (Fezna), Prince Moulay Rachid, Hay Rashad and Attawhid (Goulmima) and Saadiyine (Tadighoust).

- **400 students are sensitized** on environmental issues and 80 students are trained on composting techniques.
- **A court and an environmental police** are created in the Al Bathaa secondary school.
- **Students have better access to information** and new technologies.
- Creation of **green spaces** in the schools.
- **Strong demand** for **replication** of the experience of Al Bathaa in other schools.

The Environmental Police of the Maarakat Al Bathae secondary school in duty

The water taps of the Maarakat Al Bathae secondary school, beneath a mural for sensitization

Reviews

Abdelkhalek Ammari
Director of the Al Bathaa secondary school (Fezna).

“... Among the positive repercussions of the partnership with the POT are the upgrading of educational spaces such as the computerized library, a demonstrative nursery, or the solar pumping system for irrigation, which provide the necessary requirements for the schooling in rural areas ...”

Communication

15
Projects
(Actions)

Communication and good practices diffusion

The objectives of the communication strategy are related to the positioning of POT as a program and the promotion of its various actions and projects.

Strategic actions for communication and social mobilization triggered by the POT have demonstrated the efficiency of the bottom-up approach and the shared control system in the implementation of project.

1 529 567 MAD

GLOBAL BUDGET **2006/2015**

Towards
a dynamic communication
by action

Main achievements

Activity/project	Year	Budget (MAD)
<p>Creation of the Program's visual identity and website. Edition of the Pro-document of the Program. Conception of posters and Roll-ups of the Program's thematic interventions. Conception of the promotional material of the Majhoul Road. Conception of technical training material about aromatic and medicinal plants. Production of an institutional film of the Program and another for the cooperative Al Madania, with a document of " success story ". Participation to the International Fair of Dates in Erfoud from 2010 to 2012. Organization of the first two editions of The Majhoul Road Fair Market Week (2014-2015). Organization of the first edition of the Race of Majhoul to celebrate the World Environment Day. Participation to the International Symposium on Sustainable Tourism in Agadir (2013). Participation to the International Forum on Environment and Education in Marrakech (2013).</p>	2007 - 2014	1 529 567

The Majhoul Road Fair Market Week-El Khorbat 2014

Induced changes

- **The quality and diversity** of media helped communicate on many aspects of the Program and its successful projects, and inspired a large number of local actors.
- **Beyond the image of the Program**, the promotion of the actions undertaken by local actors through the media is the core of the process to ensure the transmission and sharing of successes and good practices.

Reviews

Said Bamou

President of the Rural Commune of Ferkla el Oulia.

“ ... Structuring projects are implemented in partnership with the POT, particularly in the field of climate change mitigation and adaptation. Municipalities are now ready to support this Program through its next phases for the Territorial and Sustainable Development of Tafilelet ... ”

Local Products of Tafilelet

Marathon organized on the occasion of the World Environment Day in June 2014

Governance

Program Governance

The Program multiscale governance structure was conceived in order to meet the POT objectives, both at the strategic level for a territorial intervention in the oases, and at the action level on the field.

The Program succeeded the transition from an approach where the main beneficiaries were local NGOs, to an integrated Communal approach that considers the rural communes and urban municipalities as the core for of territorial development.

10 292 419 MAD

Operating Costs of the POT **2006/2015**

**Towards
Proximity and Plurality,
guarantees of efficiency**

The teams of the Program and its partners have ensured the compliance of actions with different policies at national and local levels, which has positioned the POT as a strong player in the fields of oases preservation and development.

Audit & Evaluation of the Program

The Program is managed through the Results-based Management system of United Nations. It is a quality based system that integrates monitoring and evaluation, impact indicators, quarterly and annual reports, Mid-annual and annual reviews and audit conducted by the National Court of Audit.

Among the strengths of the Program

- 1. A multiscale governance model** that incorporates the different political and institutional levels (national, provincial and local).
- 2. A recognized experience of institutional integration** of national and international partners.
- 3. A significant degree of proximity with local actors**, made possible by the involvement **of the local team**.

4. A real fostering of competition in the contracts for service and goods, highlighted by the audits.

5. An experienced team that integrates development management tools (Results-based planning, indicators and targets, changes and impacts...).

6. An efficient integration of development needs expressed in **Communal Development Plans**, and implementation of **structuring projects** in partnership with communes and municipalities, decentralized institutions of the State and civil society.

7. A strategy oriented for the capitalization of achievements and **the duplication** of actions to ensure the sustainability of the approach.

Organigram of the Program

Fouzia Laazari
Coordinator of the
Oasis Cell at the
Territorial Planning
Directorate

Jalal EL Moata
Technical Adviser of
the Oasis Cell at the
Territorial Planning
Directorate

Brahim Jaafar
National
Coordinator

Rachid Bastos
Financial Officer

**Abdelkader
Krimou**
Deputy National
Coordinator

Adil Yazghi
Technical
Adviser of the
Monitoring
Comitee

**Mohamed
Hatim Moutie**
Technical Adviser of the Monitoring
Comitee

Moha Maloui
Administrative
and Financial
assistant

**Omar Bennouna
-Zhar**
Special Advisor on
Ecotourism

**Rachida
Oumoulyte**
Monitoring
Officer

Itto Snoussi
Local
Development
Officer

Jamila Fihmak
Local
Development
Officer

Ali Ouzine
Local
Development
Officer

Khalid Chaabit
Driver

Program Management Team

Key figures

Key figures

1 Population Errachidia Province

Fecondity and Mortality

Index of fecundity for a thousand	2,9
Rate of birth for a thousand	23
Rate of infant mortality for a thousand	50,3

Source: General Census of Population and Housing, 2014, Ministry of Planning

2 Improvement of living standards of targeted populations and job creation

Equivalent jobs created per sex

22 855 persons experienced an improvement in their living conditions, **1077** full-time jobs created (628 for women and 449 for men).

Aromatic and Medicinal Plants Sector

Number of jobs created (figures from 2014) : **689** jobs of which **66%** for women.

Other local products

169 jobs for women including **4%** in favor of men.

402 direct beneficiaries of the training sessions :

168 Women **234** Men

Evolution of POT expenditures from 2006 to 2015, in USD

3 Main achievements 2006 - 2015

Spending Distribution

Budget distribution by targeted beneficiaries

Reviews of selected partners and beneficiaries

The Program Achievements to capitalize

Yassir Benabdellaoui, Special Program Advisor of the Deputy Representative of UNDP

“ ... The goal of UNDP in the area of oases is to diversify the economic base to make it more robust, more resilient to climate change. We promote agriculture with high added value, which focuses on high quality local products ... ”

Leila Rhiwi, UN Women Representative, Maghreb office

“ ... The issue of gender mainstreaming in local planning is an important issue for development, UN Women relied on the experience and field work of the POT to implement the project for Gender and Climate Change. This is an example of a highly structured partnership ... ”

Majid Laabab, Provincial Delegate of Tourism in Errachidia

“ ... Our delegation has succeeded, through a advanced partnership with POT, in creating a specific tourism product for the oasis zones: the Majhoul Road. Now we have reached the marketing phase, which will have a strong leverage for the oasian territories ... ”

Hassan Maarouf, Engineer - ORMVAT

“ ... The protective wall that was realized in partnership with the POT on the right bank of the Oued Gheris, protects the oasis of Goulimima against erosion, and dangerous floods, like the one of 1986 ... ”

Abderrahmane Mahboub, Director of the Agency for the Management of the Hydraulic Basin of Ziz - Gheris - Guir

“ ... In partnership with the Tafilet Oasis Program, the Agency conducted an awareness and information campaign in the form of 5 major workshops in the five circles of Errachidia province, with more than 300 participants representing the AUEA, agricultural cooperatives, institutional, farmers, politicians and presidents of communes and NGOs. Our ambition is to set the principles of comprehensive Aquifer Contracts as effective, participatory and inclusive management tools of water resources in the basins of Ziz - Gheris - Guir. This approach is promoted by the National Water Strategy which defines among its priorities the protection of the resource, including groundwater that is strategic reserves of the Kingdom ... ”

Mustapha Maaroufi, Provincial Director of Equipment, Transport and Logistics

“ ... The Road infrastructure projects realized in partnership with POT in favor of two rural communes (Tadighouste and Fezna), meet the objectives of our action plan for the province of Errachidia.

We have assured the necessary technical assistance for the two projects that have significant local socioeconomic impacts. The rural road network of Fezna has supported the development of agricultural activities in the oasis and increased the value of the agricultural land. The road to Tadighoust has improved the access to 450 households, together with the improvement of the conditions of schooling for girls and children, and the development of trade and services ... ”

Reviews of selected partners and beneficiaries

The Program Achievements to capitalize (continuation)

Moussa Slimani, President of the Rural Commune of Fezna

“... We have obtained several interesting results. First, the reduction of the rural exodus phenomenon. Local Jobs have been created for youth and women. The Oases are preserved and rehabilitated. These results are the fruit of good governance, due to the cohesion within the Communal Council, the involvement of civil society in the conception and implementation of projects, as well as the involvement of the external partners ...”

Rabha KBOUB, Alafrah Cooperative - Goulmima

“... With the support of POT, we now have marketing contracts for our eight varieties of traditional couscous with Maroc Taswiq and tourist accommodation units of Errachidia. Slow food is also our partner at the international level ...”

Fatima Jana, Al Wafa Cooperative, Aoufous - Errachidia

“... Since the establishment of our cooperative for dates, and through the coaching process with the POT, we have launched new products; now a major challenge remains on the certification for export ...”

Lahcen Ounnou, Human Resources Department - Rural Commune of Ferkla Oulia

“... The project for improvement of reception and public service, through its capacity building program, allowed strengthening the climate of trust between officials and citizens in administrations ...”

El Hassan Kassimi, President of the Gheris Es-Soufli rural Commune

“... Our partnership with the POT has given its fruits and we hope that it will continue on other aspects and within a vision of regional development ...”

Aziz Saada, President of the Association of Ecotourism's Developers of Tafilet (APECTAF)

“... Currently, the actors of ecotourism in the Tafilet region are organized within the APECTAF, founded in 2009. In addition to the Majhoul Road circuit created in partnership with the POT, the association was able to organize study days, training sessions, exchange visits, and the improvement of architecture and service of selected accommodation units ...”

Abdelghani Babakhouya, President of the Cooperative Madania

“... One of the objectives of our cooperative is the rationalization of the management of water, including the use of drip irrigation in an area of 15 ha. This experience allowed us to save 60 % of the resource, 50% of the workforce, while increasing the production ...”

The Oasis Tafilalet Program: a Decade of Achievements and the Emergence of an Inclusive Approach for the Socioeconomic Development of South-East Moroccan oasis

The POT has emerged as a Carrefour of initiatives to facilitate the dissemination of knowledge, with the objective of building partnerships between actors at different levels. The Program relies on local management, whose philosophy of intervention is not to be a substitute of local, but rather to facilitate, coordinate, mobilize and stimulate local forces. Over its nine years of exercise, the POT has gained in credibility and capacity to mobilize actors for development. The challenge is then to put these achievements at the service of these actors, to enable them to be able to master the development of their territory.

Today, the oases of southern Morocco are united under the new territory of the Region Draa-Tafilalet. The Sustainable and inclusive strategy for the development of this region, which capitalized on the experience and the dynamic of local actors, highlighted the new challenges at this scale: territorial governance for the well-being of citizens, integration into globalization, adaptation and mitigation of climate change, and empowerment of women.

The collective process for the capitalization of the achievements of the Tafilalet Oasis Programme has led to a concrete proposal for the Territorial and Resilient Development of the Draa-Tafilalet Region, around four federating axes :

- **Local Climate Governance and Territorial Planning.**
- **Water resource protection and fight against climate risks.**
- **Environmental upgrading of Oasian Communes.**
- **Green Growth (Economy) and employability.**

The implementation of this vision is anchored in the perspectives of the Partners of the POT for the creation of a new regional program and its advocacy process at the national and international levels.

Main Partners of the POT

Rural Communes and Urban Municipalities

Aarab Sebbah Ziz and Gheris Rural Communes.
Aghbalou N'kerdous Rural Commune.
Aoufous Rural Commune.
Er-Rteb Rural Commune.
Et-Taous Rural Commune.
Ferkla El Oulia and Es-Soufla Rural Communes.
Fezna Rural Commune.
Gheris El Ouloui and Es-Soufli Rural Communes.
Lkheng Rural Commune.
Melaab Rural Commune.
Tadighoust Rural Commune.
Arfoud Urban Municipality.
Boudnib Urban Municipality.
Errachidia Urban Municipality.
Goulmima Urban Municipality.
Jorf Urban Municipality.
Tinejdad Urban Municipality.

Associations and Cooperatives

Association Ferkla for the Empowerment of Women (AFDAF).
Association for the Fight against Desertification and for the Promotion of the Environment (ALDPE).
Association of Ecotourism's Developers of Tafilalet (APECTAF).
Alwifak Association for Culture and Social Development.
Al Afrah cooperative for women's action.
Atawfik cooperative.
Annama Association for the Development of Rural Women, Tizougaghine.
Nisae Alghad cooperative.
Afous G'Afous Association for the Development of Feminine Action.
Almadania cooperative for agricultural production.
Al Mostakbal feminine association for culture, education and social development.
Alwaha cooperative.
Magamane association, Goulmima.
Jnan Arfoud cooperative.
Tanmiat Al Ibdaa cooperative.
Economic Interest Grouping of Aromatic and Medicinal Plants (GIE PAM).
Economic Interest Grouping of ecotourism.
CARI Center.
Taltefraoute Association for Culture and Development.

Other national partners

Errachidia Province authorities.
National Initiative for Human Development (INDH).
Errachidia University.
Provincial Delegation of the Ministry of Housing and Town Policy.
National Institute for Agronomic Research.
National Agency for the Development of Oasian and Argan Zones.
Regional Office of Agriculture of Tafilalet.
Agency for the Management of the Hydraulic Basin of Ziz - Gheris -Guir.
Provincial Delegation of Tourism in Errachidia.
Provincial Direction of Equipment, Transport and Logistics.
Provincial Delegation of Crafts.
Provincial Delegation of Culture.
Provincial Delegation of Education.
High Commission of Waters and Forest and Anti-Desertification.
High Commission of the former Resistants and fighters of the Liberation Army.
Regional Inspectorate of Urbanism and Territorial Planning.

National and International Financial Partners

Territorial Planning Directorate.
Agency for Social Development.
General Directorate of Local Authorities.
United Nations Development Programme (UNDP).
Rural Development Fund (FDR).
French Agency for Development (AFD), Global Environment Facility.
Monaco Principality / MC2D.
UN Women.
Swiss Cooperation in Morocco.
Japanese Government.
US Department of Interior.

Legal Notice

© POT / DAT 2015. All rights reserved.
Crédits photos : POT - UN Women - Mediating.
(Cover photo: Marathon organized on the occasion of the World Environment Day in June 2014).
Directed by: Mediating.
2015 Edition.

The Tafilalet Oasis Programme (POT)

Provincial Delegation of the Ministry of Housing and Town Policy
Av Moulay Ali Cherif . - BP . 510 6 Boutilamine - Errachidia.
Tel. : +212 5 35 57 28 77 - Fax : +212 5 35 57 20 21
Email : oasis_tafilalet@yahoo.fr - Website : www.oasistafilalet.ma

ملحق : الشركاء الرئيسيون لبرنامج التنمية المحلية المستدامة لواحات تافيلالت

شركاء وطنيون آخرون

- إقليم الرشيدية .
المبادرة الوطنية للتنمية البشرية .
كلية العلوم والتقنيات الرشيدية .
المديرية الإقليمية للسكنى وسياسة المدينة .
المعهد الوطني للبحث الزراعي .
الوكالة الوطنية لتنمية مناطق الواحات وشجر الأركان .
المكتب الجهوي للاستثمار الفلاحي تافيلالت .
وكالة الماء غير - غريس - زيز .
المندوبية الإقليمية للسياحة .
المديرية الإقليمية للمجهز والتقليل .
مندوبيّة الصناعة التقليدية .
المندوبيّة الإقليمية للثقافة .
المندوبيّة الإقليمية للتربية الوطنية .
المندوبيّة السامية للمياه والغابات ومكافحة التصحر .
المندوبيّة السامية لخدمة المقاومين وأعضاء جيش التحرير .
المفتشية الجهوية للعمارة وإعداد التراب .

شركاء ماليون وطنيون ودوليون

- مديرية إعداد التراب / وزارة التعمير وإعداد التراب الوطني .
وكالة التنمية الاجتماعية .
المديرية العامة للجماعات الترابية .
برنامج الأمم المتحدة الإنمائي .
صندوق التنمية القروية .
الوكالة الفرنسية للتنمية، الصندوق الفرنسي للبيئة العالمية .
امارة موناكو .
هيئة الأمم المتحدة للمساواة بين الجنسين وتمكين المرأة .
التعاون السويسري بال المغرب .
الحكومة اليابانية .
كتابة الدولة الأمريكية للداخلية .

الجماعات القروية والحضرية

- المجاعة القروية عرب الصباح زيز وغريس .
المجاعة القروية أغبالو نكردوس .
المجاعة القروية اوغوس .
المجاعة القروية الرتب .
المجاعة القروية الطاوس .
المجاعتان القرويتان فركلة العليا والسفلى .
المجاعة القروية فزنا .
المجاعتان القرويتان غريس المعلوي والسفلى .
المجاعة القروية لختك .
المجاعة القروية ملعب .
المجاعة القروية تاديغوسن .
المجاعة الحضرية أرفود .
المجاعة الحضرية بودنيب .
المجاعة الحضرية الرشيدية .
المجاعة الحضرية كيمية .
المجاعة الحضرية الجرف .
المجاعة الحضرية تجاداد .

الجمعيات والتعاونيات

- جمعية فركلة للتنمية والعمل النسائي .
جمعية مكافحة التصحر وحماية البيئة .
جمعية منعشى الساحة البيئية بتافيلالت .
جمعية الوفاق للثقافة والتنمية الاجتماعية .
تعاونية الفرج للعمل النسائي .
تعاونية التوفيق .
جمعية النساء للنهوض بالمرأة القروية، تيزوكانين .
تعاونية نساء الغد .
جمعية أغوس غuros للنهوض بالمرأة القروية بالعمل النسائي .
تعاونية المدينة للإنتاج الفلاحي .
المجعية النسائية المستقبل للثقافة والتربية والتنمية الاجتماعية .
تعاونية الواحة .
جمعية مكامن كيمية .
تعاونية جنان أرفود .
جمعية تمكين الإبداع .
المجموعة ذات النفع الاقتصادي للنباتات الطبية والعلوية لتافيلالت .
المجموعة ذات النفع الاقتصادي للساحة البيئية .
مركز الأعمال والإيجازات الدولية .
جمعية تالتفاوت للثقافة والتنمية .

إشعارات قانونية

© برنامج واحات تافيلالت 2015. جميع الحقوق محفوظة.

صور : برنامج واحات تافيلالت - هيئة الأمم المتحدة للمساواة بين الجنسين وتمكين

المرأة - Mediating (صورة الغلاف : سباق نظم بمناسبة اليوم العالمي للبيئة يونيو 2014)

.Mediating : إعداد :

إنتاج 2015.

برنامج واحات تافيلالت

مقر مندوبيّة السكنى وسياسة المدينة شارع مولاي علي الشريف ص.ب 510 6

بوتملين - الرشيدية

الهاتف : +212 5 35 57 20 21 - الفاكس : +212 5 35 57 28 77

العنوان الإلكتروني : oasis_tafilalet@yahoo.fr

الموقع الإلكتروني : www.oasistafilalet.ma

برامج واحات تافيلالت : تسعة سنوات من الإنجازات في ظل مقاربة شاملة للتنمية السوسيو اقتصادية لواحات الجنوب الشرقي بالمغرب

يعتبر برنامج واحات تافيلالت صلة وصل تسهل نشر المعارف والتجارب، بهدف تعزيز بناء شراكات مع مختلف الفاعلين، وعلى مختلف الأصعدة.

ويعتمد البرنامج على تدبير محلي قوام فلسفة تدخله تسهيل مهام التنسيق والتعبئة، وتحفيز القوى الفاعلة المحلية، وليس القيام بدور الفاعلين المحليين. في غضون هذه السنوات التسع، ربح برنامج واحات تافيلالت رهان المصداقية والقدرة على تعبئة الفاعلين من أجل التنمية، وكان تحديه الأكبر هو وضع هذه المكتسبات في خدمة الفاعلين من أجل تنمية مجالهم.

وتشمي حالياً واحات جنوب المغرب إلى المجال الترابي لجهة درعة تافيلالت.

ومكنت استراتيجية التنمية المستدامة والشاملة للجهة، وهي الإستراتيجية التي راهنت على تجربة وдинامية الفاعلين المحليين، من تسلیط الضوء على الرهانات الجديدة المطروحة على هذا المستوى: الحكامة الترابية في خدمة رفاهية المواطنين والإدماج في العولمة والتكيف مع التغيرات المناخية والحد منها ، وتنكين المرأة.

وقد أسفّر مسلسل ثمين ورسملة مكتسبات ووقع تدخل برنامج واحات تافيلالت إلى صياغة مقترن ملموس لدعم التنمية المجالية المتأقلمة مع التغيرات المناخية لجهة درعة تافيلالت، والتي تمحور حول 4 محاور أساسية :

- الحكامة المحلية والتآكل مع تغير المناخ.
- حماية الموارد المائية والحد من أخطار تغير المناخ.
- التأهيل البيئي.
- تنمية الاقتصاد الأخضر والتشغيل.

وتندرج بلوحة هذه الرؤية في ظل تطلعات شركاء ممثلة في إحداث برنامج جهوي وتعبئة الموارد المالية لذلك، دولياً ووطنياً .

شعادات الفاعلات و الفاعلين في برنامج واحات تافيلالت مكتسبات مؤكدة يتعين تثمينها (تنمية)

موسى السليماني، رئيس الجماعة الترابية فزنا

لقد حصلنا على العديد من النتائج المهمة، في مقدمتها الحد من الهجرة القروية حيث باتت الساكنة تحترم الاستقرار في الواحات. كما تم خلق فرص شغل للشباب والنساء، إلى جانب حماية الواحات وإعادة تأهيلها. وهذه النتائج هي ثمرة حكامة جيدة تأتى بفضل التناسق السائد داخل المجلس الجماعي ومشاركة المجتمع المدني في إعداد وتنفيذ المشاريع وكذا بفضل انخراط الشركاء الخارجيين ...

مرباحة كبوب، تعاونية الفرج كلية

بفضل دعم برنامج واحات تافيلالت أيمتنا عقودا لتسويق أصنافنا الثمانية من مادة الكسكس التقليدي مع "المغرب-تسويق" والماوي السياحية ياقليم الرشيدية، كما تعد مجموعة سلاو فود شريكنا على المستوى الدولي ...

فاطمة جنى، تعاونية الواحة أووفوس الرشيدية

منذ خلق تعاونيتنا لشمين التمور، ما قتئ برنامج واحات تافيلالت، يدعمنا عبر تسويق منتجاتنا، ويبقى التحدي الأكبر الحصول على شهادة المنشأ والجودة في أفق تصدير المنتج إلى الخارج ...

حسن أونو، قسم الموارد البشرية بجماعة فركلة العليا

برنامج تعزيز القدرات و بالخصوص جانبه المتعلق بتحسين الاستقبال مكن من تعزيز مناخ الثقة بين الموظفين والمواطنين بالجماعات المستهدفة ...

الحسن قاسمي، رئيس الجماعة القروية غريس السفلي

شاركتنا مع برنامج واحات تافيلالت أعطت مؤخرا شارها وتأمل في المضي قدما للبورة العديد من أوجه التعاون عبر رؤية جهوية متكاملة للتنمية ...

عزيز سعادة، رئيس جمعية معشى السياحة البيئية بتافيلالت

ينظم الفاعلون في مجال السياحة الإيكولوجية بمنطقة تافيلالت في إطار جمعية معشى السياحة البيئية بتافيلالت، تم إحداثها سنة 2009 من طرف برنامج واحات تافيلالت، فضلا عن المدار السياحي طريق المجهول، استفادت الجمعية من مجموعة من المبادرات من قبيل أيام دراسية، ومحاضر للتكوين، وأسفار للتبادل والتجارب ...

عبد الغني باباخيوا، رئيس تعاونية مدينة

من بين أهداف تعاونيتنا عقلنة تدبير الماء، عبر استعمال نظام السقي بالتنقيط بمساحة تصل إلى 15 هكتار. هذه التجربة مكنت من اقتصاد 60 في المائة من الماء، و50 في المائة من اليad العاملة، بالإضافة إلى الرفع من الإنتاجية ...

شعادات الفاعلات و الفاعلين في برنامج واحات تافيلالت

مكتسبات مؤكدة يتعمق تثمينها

ياسر بن عبدلاوي، مستشار البرنامج لدى الممثل المقيم المساعد لبرنامج الأمم المتحدة الإنمائي

“... من بين أهداف برنامج الأمم المتحدة للتنمية في منطقة الواحات توسيع القاعدة الاقتصادية لجعلها أكثر قابلية للتكيف مع التغيرات المناخية. كما شجع الفلاحة الواحية ذات قيمة مضافة عالية ترتكز على المنتوجات المحلية ذات الجودة ...”

ليلي مرحيوي، ممثلة منظمة الأمم المتحدة للنساء، مكتب المغرب العربي

“... تعد قضية ادماج النوع في التخطيط المحلي رهاناً بالأهمية للتنمية، وقد تلقت منظمة الأمم المتحدة للنساء الدعم الميداني من برنامج واحات تافيلالت عبر أجرأة مشروع التخطيط المحلي والنوع والتغير المناخي ...”

مجيد لعباب، المندوب الإقليمي للسياحة بالرشيدية

“... وضعت مندوبيتنا بفضل دعم برنامج واحات تافيلالت منتجاً سياحياً حصرياً لمناطق الواحات: ولم يبق غير تسويق هذه الوجهة السياحية طريق المجهول التي تستشكل من دون شك رافعة للاقتصاد المحلي للواحات ...”

حسن معروف، مهندس المكتب الجهوبي للاستثمار الفلاحي لتافيلالت

“... الجدار الوقائي الذي شيد بمشاركة مع برنامج واحات تافيلالت على الضفة اليمنى لواد غريس يحمي واحة وساكة كمية ضد التآكل، ولكن أيضاً وبشكل مباشر الساكة من الفيضانات التي قد تكون خطيرة كما حصل في 1986 ...”

عبد الرحمن محبوب، مدير وكالة الحوض المائي زيز-غريس-كير

“... بتعاون مع برنامج واحات تافيلالت، باشرت الوكالة حملات تحسيسية وإخبارية شملت خمس وورشات كبيرة على مستوى خمس دوائر ياقليم الرشيدية مع مشاركة 300 مثل AUEA والجمعيات الفلاحية والمنتخبين ورؤساء الجماعات وكذا المنظمات غير الحكومية، ويطمح هذا المسار إلى إرساء مبادئ عقود الفرشة المائة ل الواحات كأداة ناجعة للتثمير الشاركي والتضامني للموارد المائية بأحواض زيز-غريس-كير، وارتكرت هذه الأداة على الاستراتيجية الوطنية للماء التي تهدف إلى حماية الموارد المائية الباطنية والتي تشكل احتياطياً استراتيجياً للملكة ...”

مصطفى المعروفي، المدير الإقليمي للتجهيز والنقل واللوجستيك

“... برامج البنية التحتية الطرقية المنجزة في إطار برنامج واحات تافيلالت لفائدة جماعتين قرويتين (ناديغوسن وفرنا) تسجم مع مخطط عملنا في إقليم الرشيدية.

لقد وفرت مديرية المساعدة التقنية الضرورية للمشروعين. لما لهما من وقع سوسيو-اقتصادي مهم على الإقليم. طريق

فرنا ساهمت في تشجيع النشاط الفلاحي على مستوى الواحات وفي الرفع من قيمة الأراضي الفلاحية. أما طريق ناديغوسن، فقد مكنت من فك العزلة عن 450 أسرة وتحسين ظروف تدرس الفتاة والطفولة، وتسهيل الولوج للخدمات ...”

تطور تكاليف برنامج واحات تافيلالت 2006 - 2015 بالدولار الأمريكي

الإنجازات الرئيسية 3 2006 - 2015

*معدل صرف العملات : 7 دولار أمريكي يعادل 9,66 درهم مغربي

برنامج التنمية المجالية المستدامة لواحات تافيلالت : أرقام رئيسية

م
ل
ك
ب
ل
ك

الساكنة الإجمالية لإقليم الرشيدية

تحسين مستوى عيش الساكنة المستهدفة وخلق مناصب الشغل

فاعلو برنامج واحات تأفيالت

مoha ملوي
مساعد إداري ومحاسب
لبرنامج واحات تأفيالت

محمد حايدر مطعيم
عضو لجنة تتبع
البرنامج

عادل ياسري غي
عضو لجنة تتبع
البرنامج

إبراهيم جعفر
المنسق الوطني لبرنامج
واحات تأفيالت

جلال المعطي
مكلف باتباع التقني بخلية
برنامجه واحات تأفيالت، مديرية
إعداد التراب الوطني

فوزية لعزراي
منسقة بخلية برنامج
واحات تأفيالت، مديرية
إعداد التراب الوطني

إطه سنسوسي
وكيلة محلية

مرشيدة أموليلت
وكيلة محلية

عمر بنونة الرهش
مكلف باتباع أنشطة
السياحة الإيكولوجية

عبد القادر كريبو
نائب المنسق الوطني
لبرنامج واحات تأفيالت

مرشيد بستوس
مكلف بالتوقيع
مع الخلية الخالية
لتسهيل البرنامج

خالد شعيبت
سائق

علي وزرين
وكيل محلي
للتنمية

جيبلة فهماك
وكيلة محلية
للتنمية

فريق تسيير برنامج واحات تأفيالت

حكامة برنامج واحات تافيلالت

لقد تم وضع الهيكلة التنظيمية لحكامة برنامج واحات تافيلالت، على أساس الاستجابة لأهداف البرنامج، إذ تتجلى على مستوى بلورة استراتيجية ترابية لفائدة الواحات، أو على مستوى الإنجازات التي تم تحقيقها بالملموس من جهة أخرى.

كما نجح أيضاً في الانتقال التدريجي والتكاملي من سياسة دعم الجمعيات والتعاونيات نحو دعم ومواكبة الجماعات التراثية باعتبارها فاعلاً محورياً للتنمية المجالية.

10 292 419
درهم
تكلفة عمل برنامج واحات تافيلالت 2006/2015

نظرة حول
القرب والتعددية،
ضمان النجاعة

حرص فريق البرنامج وشركاؤه على التجاوب مع مختلف السياسات الوطنية والخلية، وهو ما مكن برنامج واحات تافيلالت من بروزه كبرنامج قوي لمعالجه قضية حماية الواحات ورهانات التنمية.

افتراض وتقدير البرنامج

3. درجة عالية من الإصغاء للساقطة والفاعلين،
بفضل تبني مقاربة القرب من طرف الفريق المحلي
للبرنامج.

4. احترام مبدأ المنافسة أثناء تقيير الصفقات
العوممية والخدمات (تقدير الإفتراض).

5. تمكن فريق البرنامج من آليات التدبير (تخطيط
قائم على النتائج، مؤشرات وأهداف، التغيير
والوقوع).

6. البرنامج يأخذ بعين الاعتبار الحاجيات المعبّر عنها
في الخططات الجماعية للتنمية وإنجاز مشاريع
هيكلة بمشاركة مع الجماعات والمصالح الخارجية
والمجتمع المدني.

7. توجه نحو رسمة واستدامة مكتسبات وإنجازات
برنامج واحات تافيلالت.

حرصاً منه على ضمان الجودة يتم تسيير برنامج
واحات تافيلالت اعتماداً على مقاربة «التدبير القائم
على النتائج»، التي يشتغل بها برنامج الأمم المتحدة
الإثنائي، وذلك باعتماد نظام التتبع والتقييم، مؤشرات
التأثير والواقع، التقارير الدورية والسنوية، اجتماع
عرض المنجazات وتقييمها نصف السنوي والسنوي،
و والإفتراض السنوي من طرف المجلس الأعلى
للسابات.

من ضمن النقاط القوية لبرنامج واحات
تافيلالت:

1. نموذج للحكامة باعتباره يدمج مختلف
المستويات السياسية والمؤسسية الوطنية
والإقليمية والخلية.

2. الدمج المؤسساتي الجيد لمختلف الشركاء
الوطنيين والدوليين.

سوق طريق المجهول - بقصر المخربات 2014

متحولات محلية مختلفة

سباق نظمه بمناسبة اليوم العالمي للبيئة يونيو 2014

التغيرات الطارئة

إن كم جودة الوسائل التواصلية التي أتجها البرنامج مكت من ضمان تواصل أنجح حول البرنامج، وكذا إلى شمين المشاريع الناجحة من أجل إلهام عدد كبير من الفاعلين المحليين.

فضلا عن الصورة الجيدة التي يتمتع بها البرنامج من خلال أدواته التواصلية، يعتبر شمين الإنجازات التي حققها الفاعلون المحليون مكاسبا كبيرا في مجال نقل وتقاسم النجاحات.

سعادة

... برامج مهيكلة تم تنفيذها بشراكة مع برنامج واحات تأفيلات بالخصوص حول اشكالية التغير المناخي. الجماعات مستعدة حاليا لمساندة هذا البرنامج من أجل ان يستكمل عمله لدعم التنمية التربوية لتأفيلات ...

سعید بامو،

رئيس الجماعة القروية

فركلة العليا.

التواصل ونشر الممارسات الجيدة

تهدف إستراتيجية التواصل المنجزة من طرف برنامج واحات تافيلالت بالأساس إلى التعريف الجيد للبرنامج، وكذا تعزيز وتشين المنجذبات والمكتسبات.

تسم الأنشطة التواصلية التي يقوم بها البرنامج بنجاعة مقاربة التشاور مع الفاعلين، وفعالية آليات التدبير والمراقبة على مستوى إنجاز المشاريع.

1 529 567

الميزانية الإجمالية برسم 2006/2015

درهم

نظرة حول
تواصل قائم
على العمل

الإنجازات الرئيسية

السنة	الميزانية بالدرهم	الإنجاز
2007 - 2014	1 529 567	<p>احداث هوية بصرية وموقع انترنت لبرنامج واحات تافيلالت.</p> <p>طبع وثيقة برنامج واحات تافيلالت.</p> <p>إنجاز ملصقات حول مختلف محاور تدخل برنامج واحات تافيلالت.</p> <p>إنجاز وسائط لتعزيز طريق المجهول.</p> <p>إنجاز دعائم للتّكوين على تشين النباتات العطرية والطيبة.</p> <p>إنجاز فيلم مؤسسي حول برنامج واحات تافيلالت.</p> <p>إنجاز فيلم حول تعاونية المدينة.</p> <p>إنجاز قصة نجاح حول تعاونية المدينة وخطة التواصل.</p> <p>المشاركة في دورات المعرض الدولي للتمر بأرفاد 2012-2010.</p> <p>إنجاز نسختين من أسبوع السوق التضامني لطريق المجهول 2014-2015.</p> <p>تنظيم الدورة الأولى لسباق المجهول بمناسبة اليوم العالمي للبيئة.</p> <p>المساهمة في تمويل الندوة الدولية حول السياحة المستدامة بأڭادير 2013.</p> <p>المشاركة في المنتدى الدولي للتربيّة على البيئة بمراكش.</p>

15
مشروع
(عملا)

حصة لتحسين تلاميذ إعدادية معرفة البطحاء على التسميد الذي يعود أصله للنفايات المدورة المؤسسة

المحكمة البيئية لإعدادية معرفة البطحاء

قطرة ماء بإعدادية البطحاء

التغيرات الطارئة

الرفع والتحسين من المستوى المعرفي في مجال التربية البيئية، لفائدة 130 تلميذ، 68% تلميذات، وذلك عن طريق تنظيم 21 ورشة تكوينية على مستوى المؤسسات التالية: إعدادية البطحاء بالجرف، إعدادية مولاي رشيد بكلميم، المؤسسات التعليمية حي الرشاد والتوجيد بكلميم، والسعديين بتأيغوفست.

تحسيس 400 تلميذ بشأن التربية على البيئة وتكوين 80 تلميذا في مجال تنيات السماد.

إحداث محكمة وشرطة بيئية بداخل مؤسسة البطحاء بجماعة فرنا القروية.

ولوج التلاميذ للمعلومات والتكنولوجيات الجديدة.

إحداث فضاء أخضر بالمؤسسة.

طلب قوي على تعميم التجربة على مستوى مؤسسات تربية أخرى.

سعادة

من ضمن النتائج الإيجابية للمشاركة مع برنامج واحات تأييلات بجد تأهيل الفضاءات التربوية كالمكتبة المعلومانية / تجهيز الضيعة التطبيقية وأيضاً تجهيز محطة لضخ مياه السقي بالطاقة الشمسية وهو ما يوفر الشروط المطلوبة للمندرس بالوسط القروي ...

عبد الحافظ العماري، مدير إعدادية البطحاء بالجامعة القروية لفرنا.

التربية البيئية

تم إنجاز مجموعة من الأشغال التطبيقية والنموذجية على صعيد المؤسسات التعليمية المستهدفة، بإنجاز مجموعة من الصيغ التجريبية.

المشروع يقوم على تعلم التقنيات الزراعية، التدبير المعقّل للموارد المائية، وكذا اكتساب الممارسات الجيدة، حينها يصبح التلاميذ، الذي تم تكوينهم وتربيتهم على الرهانات البيئية، والحافظة على الموارد، مواطنون مسؤولون في المستقبل.

324 969
درهم
الميزانية الإجمالية برسم 2006/2015

نظرة حول
ممارسات مواطنة
ومستدامة

الإنجازات الرئيسية

الميزانية بالدرهم	المكان	السنة	الإنجاز
300 000,00	الجماعة القروية فزنا	2012	<p>ال التربية البيئية بإعدادية معركة البطحاء .</p> <ol style="list-style-type: none"> 1. تجهيز محطة لضخ مياه السقي بالطاقة الشمسية . 2. تجهيز المؤسسة بالعتاد العلمي . 3. تجهيز الصيغة التطبيقية و البيت البلاستيكي صيانة مرافق المؤسسة و تزيين فضاءاتها (رسومات وأرصفة وفضاءات خضراء ونافورة) 4. تكوين تلاميذ إعدادية في مجال الفلاح البيئية . 5. إحداث محكمة بيئية .
14 968,80	الجرف	2013	دعم النوادي البيئية من خلال مشاركة التلاميذ في المؤتمر الدولي لل التربية البيئية ببراكنش .
10 000,00	الجماعة الحضرية كلبيمة	2011 2012 2013	تكوين 300 تلميذ من مدرسة التوحيد في مجال صناعة السماد من الورق واستعماله في الحدائق النباتية للمدرسة .

03
مشاريع

إعداد وتوزيع الفسائل النباتية من طرف نساء جمعية النساء

إعداد سماد باستعمال جريد التخليل

عملية إعداد السماد من قبل نساء التعاويين

التغيرات الطارئة

تعزيز قدرات 15 جمعية تعمل في مجال النباتات العطرية والطبية 30 في المائة من ضمنها منظمات نسائية و10 في المائة من ضمنها ذكرية و60 في المائة مختلطة.

48 دورة تكوينية لفائدة النساء المنتجات للنباتات العطرية والطبية التي تشجع تقنيات الفلاحة الإيكولوجية في زراعة وانتاج النباتات في المشاتل.

التمكن من ممارسات الفلاحة الإيكولوجية من طرف فلاحين في الواحات على مستوى 4 مواقع للتكونين بفزانة وكتمية والجرف وتيجداد.

شهادة

“...منذ اطلاق شراكتنا مع برنامج واحات تافيلالت، الذي قام بتشجيعنا وتأطيرنا ، ت窩كا من تنوع المزروعات وادراج أنواع جديدة للنباتات العطرية والطبية كالقرطم الذي يكتسي قيمة مضافة اقتصادية قوية لاتتجهنا ...”
نراهر فوزي،
فلاح، رئيس التعاونية
الفلاحية السلام.

الفلاحة الإيكولوجية

في مناطق الواحات، بنت التوجهات المناخية استنادا إلى استعمال النماذج المناخية وسيناريوهات التغيرات المناخية وجود انخفاض حاد في وفرة المياه، إضافة إلى ازدياد الحاجة للمياه الموجهة للأغراض الفلاحية، وتدور المنظومة البيئية والتنوع البيولوجي.

وباعتبارها أداة للتأقلم مع التغيرات المناخية، تشكل ممارسة الفلاحة الإيكولوجية في النظام الإنتاجي للواحات، وكما هو الشأن في الماضي، مكسباً بالغ الأهمية للمحافظة على الإنتاجية وضمان استمراريتها وفي هذا السياق، قام برنامج واحات تافيلالت وشركاؤه المحليون، وكاري، منذ 2007، بتأسيس 3 مواقع نموذجية في مجال الفلاحة الإيكولوجية على مستوى واحات الجرف وكلمية وتتجدد. ويشمل هذا التدخل : الفلاحة الإيكولوجية التطبيقية الهدافـة إلى حماية الموروث الطبيعي الإنتاجي، من خلال وضع مواقع لتكوين الوظيفي، وتشـين القيمة المضافة على المنتوجات الـواعدة كالنبـاتات العطرـية والطـيبة.

3 580 730
الميزانية الإجمالية برسم 2006/2015 درهم

نظرة حول
إعادة تشـين للممارسات الفلاحـية الـقديـة
الـتي يتم إـغناؤـها بـالـمعـارـف الـحـالـيـة

الإنجازات الرئيسية

الإنجاز	السنة	المكان	الميزانية بالدرهم
تـكوـين وـتأـطـير وـتـبـع فـلاـحي الواـحـات حول مـارـسـات الـفـلاـحة الـإـيكـوـلـوـجـيـة.	2007 2010	الـجـمـاعـة الـقـرـوـيـة تـيـنجـدـاد ، الـجـمـاعـات الـحـضـرـيـة كـلـمـيـة وـالـجـرـف	2 180 000,00
اقـتنـاء ثـلـاثـة آـلـات الطـحـن لـصـنـاعـة السـمـاد الطـبـيـعـيـة.		الـجـمـاعـات الـقـرـوـيـة فـزـنـا ، غـرـيس وـفـرـكـلة	820 730,00
تـجهـيز تـعاـونـيـة الـمـدـنـيـة بـنـظـام محـلي لـلـسـقـيـ.	2010	الـجـمـاعـة الـقـرـوـيـة فـزـنـا	350 000,00
دعـم إـنـاجـ الـنـبـاتـات الـعـطـرـيـة وـالـطـيـبـيـة بـالـمـشـاتـلـ.	2014	الـجـمـاعـات الـقـرـوـيـة أـغـبـالـو نـكـدوـس ، غـرـيس السـفـلـيـ وـفـرـكـلة السـفـلـيـ	120 000,00
إـعـادـ درـاسـة لـتـجهـيز مـدار لـبـوـيـا بـنـظـام السـقـيـ (الـسـقـيـ بـالـتـقـيـطـ).	2009	الـجـمـاعـات الـقـرـوـيـة عـربـ الصـبـاحـ غـرـيس وـغـرـيس	80 000,00
مـشـروـع تـكـارـفـة لـحـمـاـيـة فـصـيـلـة «ـالـلـاـوـوتـ» وـإـحـادـثـ مشـتـلـ.	2011	الـجـمـاعـة الـقـرـوـيـة فـرـكـلة السـفـلـيـ	30 000,00

06
مـشـارـيع

الإنجازات الرئيسية

الإنجاز	السنة	المكان	الميزانية بالدرهم
بناء مركز نسوى لشمين المنتوجات الخالية.	2011 2012	الجماعات القروية عرب الصباح غريس	1 100 000,00
دراسة جدوى وبناء وتجهيز وحدة لشمين النباتات العطرية والطبية ودعم تأسيس المجموعة ذات النفع الاقتصادي للنباتات العطرية والطبية.	2014	الجماعة القروية غريس السفلى	1 087 900,00
تجهيز تعاونية للتمور.	2012	الجماعة القروية عرب الصباح زيز	700 000,00
تكاونين تطبيقية لانتاج الزعفران والنباتات العطرية والطبية.	2010, 2011, 2013	الجماعات القروية غريس العلوي وتاديغوست وأغيلو تكروموس	643 000,00
تجهيز وحدة لصحر الزيتون (تعاونية الزيوت للراشيدية).	2011	الجماعة القروية لحنك	600 000,00
بناء الحضيرة الجماعية لتربيه الدمان والحصول على 63 رأسا من فصيلة الدمان.	2012	الجماعة القروية فرنا	583 636,00
إعداد مخطط اقتصادي لوحدات الانتاج للتعاونيات (تعاونية المدينة، تعاونية الواحدة، تعاونية زريكات، تعاونية المستقبل، تعاونية نساء الغد وتعاونية الزيوت).	2011	الجماعة القروية أوفوس وفرنا الجماعة الحضرية كليمية	423 000,00
تنظيم رحلات دراسية لفائدة الفلاحين والفالحات.	2010	-	338 364,00
المشاركة في معارض، إعداد أروقة، مصاريف تغليف المنتجات المعروضة في المعرض الدولي لل فلاحة بمكناس والمعرض الدولي لل فلاحة بالمغرب والمعرض الدولي للتمور بالمغرب وفي الندوات.	2007, 2008, 2009, 2010, 2011, 2012, 2014	الجماعات الحضرية أرفود و مكناس	302 005,00
تعزيز تربية ماشية الدمان من خلال توزيع سلاله الدمان لفائدة جمعيات نسائية بتايلات.	2010	الجماعات القروية عرب الصباح غريس وفرنا وفركلة العليا وتاديغوست	270 000,00
توفير تغليف التمور لفائدة تعاونياتي زريكات والواحة.	2009	الجماعات القروية الرتب وأوفوس	
إنجاز تحليلات كيميائية لثانية أصناف من الكسكس لفائدة التعاونية السائنة تنمية الإبداع بكليمية.	2010	الجماعة القروية غريس العلوي	
تنفيذ مشروع صناعة قهوة نواة التمر لفائدة جمعية المستقبل ببوجيا .			249 300,00
تنفيذ برنامج زراعة (الحبة السوداء والقرطم والبسباس والكمون) على مساحة 21 هكتار.	2009	الجماعات القروية غريس وفركلة وفرنا	
تنفيذ الاتفاقية المبرمة بين برنامج واحات تايلات وكلية العلوم والتقنيات الرشيدية : تأطير ومواكبة فلاحي كليمية وتجدد والجرف.	2009-2010	الجماعات القروية غريس و فركلة وفرنا	
تنفيذ مشروع نموذجي للتكييف مع التغيرات المناخية عبر تنمية سلسلة الأعشاب الطبية والعطرية والتكنولوجيا الاقتصادي للمرأة القروية بقصر تيزكاغين بالجماعة القروية فركلة السفلى .	2013	الجماعة القروية فركلة السفلى	220 000,00
تجهيز جمعية المستقبل لصناعة قهوة نواة التمور .	2010	الجماعة القروية عرب الصباح غريس	180 000,00

المنتوجات المحلية والنباتات العطرية والطبية

تعتبر الإنقاذية والتناغم بين تطوير السياحة البيئية وثمين المنتوجات المحلية محورا استراتيجيا لترسيخ التنمية المستدامة بالواحات. وقد قام برنامج واحات تأفيالت ببلاورة دينامية التعاون بين مهنيي السياحة البيئية وال فلاحين المنتجين، تهم ثمين المنتوجات المحلية التقليدية (التمور، الزيتون...) ، مساهمها في تطوير سلسلة الأعشاب العطرية والطبية (الإنتاج، التحويل، التسخين والتسويق). وقد تم في هذا الصدد، تأسيس مجموعتين ذات النفع الاقتصادي، تتمثل في : المجموعة ذات النفع الاقتصادي للسياحة البيئية (شركاء المجهول) والمجموعة ذات النفع الاقتصادي للأعشاب العطرية والطبية لواحات تأفيالت ، والتي تضم مجموعة من الفاعلين المنخرطين في تعزيز الاقتصاد الاجتماعي التضامني. وتساهم هذه المقاربة في خلق مناصب شغل محلية لفائدة النساء ومتذكرين.

6 697 205
درهم
الميزانية الإجمالية برسم 2006/2015

نظرة حول
أفق تحديث وسائل الإنتاج والأنشطة المدرة للدخل
كمانلين لتمكن الساكنة المحلية

التغيرات الطارئة

- منتجات محلية أخرى : 10 منتجات
- 3 جمعيات نسائية تعمل في مجال الكسكس .
- 2 جمعيات تعملان في مجال القهوة المستخلصة من نواة التمور .
- جمعية تعمل بمجال الصابون الطبيعي .
- 4 جمعيات وتعاونيات تعمل بمجال التمور .
- تنظيم 42 تكوينا في مجال ثمين المنتوجات المحلية والأعشاب العطرية والطبية .

858 منصب شغل تم خلقه في مجال النباتات العطرية والطبية ومنتجات محلية أخرى .

- النباتات العطرية والطبية : 15 منتجًا :
- 15 جمعية وتعاونية منتجي الأعشاب الطبية والعطرية 30 في المائة من ضمنها جمعيات نسائية و10 في المائة منها ذكرية و60 في المائة مختلطة .
- تأطير 618 شخصا وتكوينهم في مجال النباتات العطرية .
- تنظيم 166 دورة تكوينية .
- توقيع 17 اتفاقية للتسويق : 7 مع المغرب تسويق و10 مع جمعية منعشى السياحة البيئية تأفيالت وأيضا مع مجموعة سلاو فود .
- 26,5 هكتار من الأراضي تمارس فيها زراعة النباتات الطبية والعطرية .
- خلق 590 منصب شغل .

شحادة

”... لقد تعلمنا ، في إطار برنامج واحات تأفيالت ، ثمين وتسويق النباتات العطرية والطبية ، وأصبحنا نحقق المزيد من الأرباح ...“

فاطمة المتوكيل ، نائبة أمينة مال جمعية التماء بالجامعة الفروعية فركلة السنبلة .

16
مشروع

سوق لطريق المجهول - بقصص الخبرات 2014

مسار مسلك الماء لتأسيس بات

الواحات

زيت تقليدية

سقى تقليدية

برنامج واحات تافيلالت شريك للسياحة الإيكولوجية بالواحات

أرضية لتطوير السياحة البيئية **طريق المجهول**

يشكل طريق المجهول النواة الصلبة لتطوير السياحة الإيكولوجية في الواحات، ويتعلق الأمر بمدار سياحي موضوعاتي ذو طابع أصيل، والذي أصبح علامة تجارية مجالية، أبخرت في ظله العديد من المشاريع المتنوعة :

- تبني مقايرية حماية البيئة والتنمية المحلية : ممارسة سياحة تأخذ بعين الاعتبار توفير علامة جودة المنتوج، الإفتراض، والتحسين على الإستهلاك العقلى .
- إصدار مجموعة من الوسائل التواصلية لتعزيز السياحة (دليل، ميثاق) وأدوات التسويق (موقع إلكترونية) .
- مشاريع رائدة نموذجية للتأهيل السياحي المستدام .

- انضواء الفاعلين المحليين تحت لواء جمعية منعشى السياحة البيئية بتافيلالت، وانخراطهم بعدها داخل المجموعة ذات النفع الاقتصادي للسياحة البيئية فصدق ممارسة سياحة تسم بالجاذبية .
- وضع وإنجاز برامج تعزيز قدرات حاملي مشاريع السياحة المستدامة (المأوى السياحية، المطعم، المتاحف، التنشيط) .

مسلك الماء | تاسيليات

تشتم وجة المدار السياحي لعين تاسيليات، طريق المجهول، بجاذبية سياحية عالية.

فمن التراث الجيولوجي إلى الهندسة المعمارية البيولوجية-المناخية للقصور والمنتجات المحلية مروراً بذوق الطواغين المحلية. غوصك في العالم الواحي بالحربات، تكتشف من خلاله روحًا إستكشافية تكمن في داخلك.

وتلتزم جمعية تدبير مسلك الماء تاسيليات بأن توفر لك عرضاً من المنتجات الأصلية ذات الجودة، وتوصيك بالتصرف بشكل مسؤول تجاه الساكنة المحلية عبر احترام مبادئ الميثاق الأخلاقي للسياحة البيئية لطريق المجهول.

(تنمية)

نظرة حول
طريق المجهول

@
www.e-majoul.com

الإنجازات الرئيسية

الميزانية بالدرهم	المكان	السنة	الإنجاز
137 780	إقليم الرشيدية	2008	استراتيجية وخطط عمل تجية الساحة الواقعة المستدامة بإقليم الرشيدية.
150 000	إقليم الرشيدية	2009	دعم إنشاء جمعية معاشر الساحة الواقعة لتأهيلات، وتجهيز مقر الجمعية وتنظيم أيام دراسية وأسفار للتبادل.
820 572	الجماعات القروية تاديفوست، ولنڭك، والجماعات الحضرية أوفوس، وكلميم، والرشيدية	2009	التأهيل الهندسي والبيئي لـ 8 مأوى سياحية ولطاحونة المائة لطريق المجهول.
300 000	الجماعات القروية فركلة العليا وتأديفوست ولنڭك وأوفوس، والجماعات الحضرية كلمية، والرشيدية	2010 2012	برامج المفتاح الأخضر (تدقيق الحسابات وتعزيز القدرات والحصول على علامات الجودة).
198 000	الجماعات القروية تاديفوست ولنڭك وأوفوس والجماعات الحضرية كلمية وأملاكو وأرفود	2013	إنجاز الدراسة المتعلقة بدمج استعمال الطاقات المتجدددة وطرق إعادة استعمال المياه العادمة والغازيات الصلبة بالمؤسسات السياحية التابعة لجمعية معاشر الساحة الواقعة لتأهيلات.
450 050	إقليم الرشيدية	2014	المساعدة التقنية لجمعية معاشر الساحة الواقعة لتأهيلات على خلق مجموعة ذات النفع الاقتصادي للساحة الواقعة وتدير مكتب المعلومات السياحية لطريق المجهول.
800 000	الجامعة القروية آيت طاوس	2014 2015	حماية وتنمية المناطق الإيكولوجية والهشة عبر الساحة الواقعة بموقع مزروكة: التقسيم السياحي وتأهيل التصوير السياحي، التوجيه والتحسين.
1 756 769	الجامعة القروية فركلة العليا	2011 2014	إنجاز الأشغال المرتبطة بتهيئة المدار السياحي حول عين تاسبلات بالجامعة القروية فركلة العليا. تهيئة مسلك الرجالين (7 كلم).
1 000 000	الجامعة القروية أغبalo نكردوس	2013 2014	إعادة تأهيل معقل أغبalo نكردوس لتحويله إلى متحف للمقاومة ومركز ثقافي.
1 500 000	الجامعة القروية فزنا	2011 2013	دراسة جدوى المتحف البيئي والتراكي للخطارات.
			تعزيز وتسويق مستدام للوجهة السياحية للواحات والصحراء لتأهيلات
800 000		2010 2014	إنجاز وصيانة التصوير السياحي لطريق المجهول.
260 000		2012	إعداد الميثاق الأخلاقي ودليل الممارسات الجيدة.
228 000	إقليم الرشيدية	2013	نسخ الدليل البيئي السياحي لطريق المجهول وتكوين المنشطين المحليين للساحة.
270 000		2014	خلق موقع إلكتروني لتسويق المنتوج السياحي " طريق المجهول" وتكوين المعنين بتدبره.

السياحة الإيكولوجية في الواحات

حماية البيئة وتعزيز وجة الواحات تأثيلات السياحية

إن عملية التسويق المحلي لوجهة الواحات وصحراء تأثيلات عبر المنتوج السياحي البيئي "طريق المجهول" هو ثمرة مسار اندواء الفاعلين المحليين تحت لواء جمعية منعشي السياحة البيئية بتأثيلات، والتي تطورت إلى المجموعة ذات النفع الاقتصادي للسياحة البيئية (شركاء المجهول).

وقد كانت الغاية بالأساس هي تحسين الخدمات لأجل سياحة أكثر تأقلاً مع المحيط الواحي، وذلك في أفق تطوير عرض سياحي أصيل وتنافسي وخلق مناصب شغل محلية مستدامة.

8 671 171 درهم

الميزانية الإجمالية برسم 2006/2015

نظرة حول

سياحة مسؤولة في الواحات، لترافق من أجل حماية فضاءات الحياة الواحية

التغيرات الطارئة

إيكولوجي حول الماء بتأثيلات ودليل سياحي لتأثيلات، مطويات مؤسسات الاستقبال السياحي، الموقع الإلكتروني لتسويق المنتوج السياحي البيئي «طريق المجهول»، الميثاق الأخلاقي البيئي لطريق المجهول، إنجاز التشوير السياحي لطريق المجهول، دليل التعلم الذاتي للمنشطين السياحيين.

تُوقع 9 اتفاقيات لبيع المنتوجات المحلية بين المنتجين وأصحاب المأوى السياحية.

شهادة

حامد بن عمر،

... ساهم برنامج الواحات تأثيلات في بروز رؤية جديدة لتطوير السياحة بالواحات، والتي يمكن شميتها من خلال سياحة مسؤولة تمكن تداعياتها الإيجابية من حماية هذا الفضاء ...

مالك ومسير المأوى السياحي منعشي السياحة البيئية لتأثيلات والمجموعة ذات النفع الاقتصادي للسياحة البيئية (شركاء المجهول).

120 شخصاً (80 رجلاً و40 امرأة)،

فأعلنون وفاغلات في المجال السياحي (المأوى السياحية، المنتجات المحلية، الصناعة التقليدية) تم تحسيسهم و انخرطوا في مقاربة تطوير السياحة البيئية عبر منتوج طريق المجهول.

45 منصب شغل مباشر دائم تم خلقها (17

رجلاً و18 امرأة) بممؤسسات الاستقبال السياحي بطريق المجهول، ما يعني زيادة بـ 60 في المائة مقارنة مع الوضع المرجعي.

7 استثمارات جديدة في مجال السياحة البيئية بال المجال الترابي لطريق المجهول ما بين 2006 و2014.

4 مأوى سياحية و12 منخرطاً بجمعية منعشي السياحة البيئية لتأثيلات اتخذوا إجراءات تأهيلية ووقعوا على الميثاق.

4 مأوى سياحية اعتمدت الشهادة البيئية المفتاح الأخضر: الخربات، شي بولين، زوالا، وتيتنيت.

وسائل تواصل جديدة / التعزيز السياحي المستدام للوجهة السياحية للراشيدية : دليل سياحي

15
مشروع

ورشة تعزيز قدرات الجماعات، اتفاقية بين برنامج واحات تأهيلات وجامعة الأخوين لإعداد مخطط للطاقة / 20 جماعة و 35 مستفيدا

التغيرات الطارئة

إعداد وثائق استراتيجية حول تأهيلات :

- رؤية تأهيلات تأهيلات « 2040 ».
- « الميثاق البيئي لواحات تأهيلات ».
- إعداد خرائط ومؤشرات للدينامية التراية في واحات تأهيلات.

مساهمة مشروع النوع والغير المناخي الذي تشرف عليه هيئة الأمم المتحدة للمرأة في مسلسل تحديث المخطط الجماعي للتنمية ووضع نظام معلوماتي للجماعات خاضع للجندرة يدمج التغير المناخي مكت من تحقيق مكتسبات باللغة الأهمية لفائدة 08 جماعات قروية مستفيدة.

- نموذج لتحسين الاستقبال والخدمات العمومية بـ 3 جماعات قروية.
- تأكيد لريادة الجماعات خلال مسلسل جمع ومعالجة المعطيات وإدماجها في سياق النوع والغير المناخي والنظام المعلوماتي للجماعات.
- تعبئة المسؤولين عن التخطيط في 8 جماعات بدواوثر أر福特 وكلمية.
- الأخذ بعين الاعتبار لل الحاجيات الخاصة للنساء في التخطيط الخلوي مع وضع النظام المعلوماتي للجماعات.
- ولوح أكثر سهولة بالنسبة ل 8 جماعات محلية للمعطيات السوسية الاقتصادية والبيئية.
- ترسیخ ونشر ثقافة المساواة بين الجنسين والحكامة الجيدة بالجماعات المستدفة.
- إعادة إضفاء الدينامية على لجان المناصفة وتكافؤ الفرص.
- 131 امرأة و 103 رجال استقدادوا من تكوينات في مجال مقاربة النوع وتدبير المخاطر والتكيف مع التغيرات المناخية.

تحسين البنية التحتية للاستقبال بالجماعات

سعادة

مرشيدة ضيفي،

عضو جمعية مستقبل
بالجماعة القروية فركلة
السفلى .

« ... مكتنا الورشات المنظمة من تحديد الحلول العملية من أجل تحسين خدمة الاستقبال بالخصوص دور المرأة ... »

تعزيز قدرات الفاعلين وتدبير المعارف

يعتبر الإستثمار في العامل البشري حجر الزاوية في كل مسار تنموي. ويتعين تعزيز قدرات الفاعلين المحليين بكل مظاهر و المجالات التنمية، عن طريق التكوين المهني، تحسين المعارف والتكتونين المستمر.

تم تحديد أنشطة ومحاور طبقا لاحتياجات الفاعلين والشركاء المحليين، عبر تنظيم تكاوين، زيارات وتبادل خبرات، وذلك على مدى تفاصيل برامج واحات تأهيلات.

درهم ٥ ٢٢٥ ٧٨٦

الميزانية الإجمالية برسم 2006/2015

نظرة حول

حكومة جيدة محلية وتحسين الخدمات العمومية للجماعات

الإنجازات الرئيسية

الميزانية بالدرهم	المكان	السنة	الإنجاز
1 756 800 *	الجماعات القروية فركلة السفلية وال العليا وعرب الصباح غريس وفرونا وملعب ونادي غوست وغريس السفلي والعلوي	2013	مشروع دعم التخطيط المحلي الذي يأخذ بعين الاعتبار مقارنة النوع ودير المخاطر . برنامج واحات تأفيلات وهيئة الام المتحدة للمرأة . وضع نظام معلومات جماعي ، يأخذ بعين الاعتبار مقارنة النوع ومتضمن لمؤشرات حول تدبير المخاطر ، والتكيف مع التغيرات المناخية .
1 622 650,00	الجماعات القروية فركلة السفلي وال العليا وغريس السفلي	2014	إعداد وتنفيذ مخططات تحسين الاستقبال بالجماعات المتواجدة بالواحات .
949 680,00	إقليم الرشيدية	2010	دراسة نظام ملاحظة التغيرات والديناميات التربوية في واحات تأفيلات (دراسة وصور عبر الأقمار الصناعية)
520 000,00	إقليم الرشيدية	2015	تنفيذ مخطط للتنمية الطاقية والبيئة شراكة مع جامعة الأخرين .
236 444,00	إقليم الرشيدية	2011	إعداد مخطط لتقوية قدرات الجماعات والجمعيات .
134 580,00	إقليم الرشيدية	2015	دعم تدبير المندمج للموارد المائية ودعم مبدأ الفرشة المائية للواحات .
5 632,00	إقليم الرشيدية	2013	التواصل الاستراتيجي .

* تر تدبر هذه الميراثية من طرف هيئة الأمم المتحدة للمرأة ولا يندرج مباشرة في الغلاف المالي لبرنامج واحات تأفيلاط

الضخ الشمسي

التغيرات الطارئة

شهادة

عبد السلام الفاطمي،
رئيس التعاونية الفلاحية
بوتفتیت والمجموعة ذات
النفع الاقتصادي للبياتات
العطرية والطيبة.

“... الغازوال مكلف جدا ، إننا نعاني من الأعطال المتكررة التي تتعرض لها المضخات. شراكة أولى مع برنامج واحات تأفيلاط مكتننا من اختيار الطاقة الشمسية وبات الحلم حقيقة. قبل ذلك كانت تكلفة الغازوال تصل إلى 15 إلى 20 ألف درهم، أما حاليا فإنه بقدور الفلاحين توفير هذا المبلغ المالي ...”

مشروع تهيئة وتجهيز محطات لضخ مياه السقي بالطاقة الشمسية الذي أطلق في 2013 :

- خفض تكلفة ضخ المتر المكعب من ماء الري بحوالي 400 في المائة (من درهم للمتر المكعب الواحد إلى 0,1 درهم للمتر المكعب الواحد).
 - عائد الاستثمار يصل إلى 4 سنوات.
 - 847 مستفيدا (منخرطو 06 تعاونيات) مباشرة من مشاريع الطاقة المتجددة.
 - 37 شخصا استقروا من تكوين في مجال الطاقة المتجددة.
 - تجهيز 576 هكتار بمحطات لضخ مياه السقي بالطاقة الشمسية .
 - خلق 12 منصب شغل.
- رؤساء مجالس 22 جماعة يإقليم الرشيدية تم تخسيسهم في مجال النجاعة الطاقية والطاقة المتجددة (الآلات، الفرسن ...).

تشجيع استخدام الطاقة الشمسية في السقي

يواجه القطاع الفلاحي مشاكل وإكراهات بيئية متلاحمة فيما يخص تدبير المياه. وفي هذا الصدد ، تم إنجاز أنشطة تهدف إلى عقلنة حسن تدبير الموارد المائية. ويهدف توظيف الطاقة الشمسية في ضخ مياه الري بالأساس إلى تقليص تكلفة الإنتاج، وتحسين مردودية المتر المكعب لكل مساحة أرضية.

1 502 515
درهم
الميزانية الإجمالية برسم 2006/2015

نظرة حول

فرصة بديلة : الطاقة الشمسية، طاقة متعددة
في خدمة الواحات المتأقلمة

الإنجازات الرئيسية

الميزانية بالدرهم	المكان	السنة	الإنجاز
519 124,35	الجماعة القروية فزنا	2013 2010	تهيئة وتجهيز محطة لضخ مياه السقي بالطاقة الشمسية بالتعاونية الفلاحية برج كيسات وتعاونية المدينة. احداث وحدة للطاقة الريحية ومضخة تعتمد على الطاقة الشمسية بتعاونية المدينة.
468 209,75	الجماعة القروية غريس العلوي	2013	تهيئة وتجهيز محطة لضخ مياه السقي بالطاقة الشمسية بالتعاونيات الفلاحية الخير وتيابان.
260 737,00	الجماعة القروية الرتب	2013	تهيئة وتجهيز محطة لضخ مياه السقي بالطاقة الشمسية بالتعاونية الفلاحية حكو.
254 444,35	الجماعة القروية غريس السفلاني	2013	تهيئة وتجهيز محطة لضخ مياه السقي بالطاقة الشمسية بالتعاونية الفلاحية بوتفت.

مشاريع 07

عين تانوطفي، قصر تانفراوت
قبل وبعد تهيئته

حماية واحة غرس من آثار الفيضانات

مشروع الحد من تلوث مياه السقي : مغسلة تانفراوت

شعادة

“... مصادر التلوث الرئيسية تأتي من الغسيل في الساقية من طرف النساء . إضافة إلى الحفاظ على البيئة كهدف ، فإن إنجاز مشروع المغسلة الجماعية ، مكن من التقليل من معاناة النساء في أعمالهن ...”

إيفيت سوتروسكي،
مدبرة جمعية مياه الصحراء.

- حماية 6500 نسمة و 216 هكتاراً من الفيضانات والجراف التربة .
- ارتفاع صبيب عين تانوطفي من 1.5 متر مكعب بالساعة الى 4 أمتر مكعبه بالساعة .
- تحسين ظروف سقي مساحة 321 هكتارا .
- معالجة 4 نقط سوداء ملوثة للماء والواحة .
- خلق 60 منصب شغل قار .
- إنجاز 12127 يوم عمل .
- 864 يوم عمل إثر بناء الحاجز الوقائي .
- 166 يوم عمل إثر تأهيل تأهيل خطاطة ليتمى .
- 56 يوم عمل إثر إعادة تأهيل ساقية آيت لبزم .
- 265 يوم عمل إثر إعادة تأهيل ساقية بوتفيت .
- 18 منصب شغل قار تم خلقها إثر إنجاز مشاريع التعبئة الناجعة للموارد المائية للقلاحة بالواحات / ساقيات بوتفيت وآيت لبزم وخطارة ليتمى .

الموارد المائية

التعيئة القيدروفلاغية، مكافحة انجراف التربة وزحف الرمال، واستعادة التنوع البيولوجي الفلاحي

سيرا على نهج توجهات الاستراتيجية الوطنية لحماية وتنمية الواحات، قام برنامج واحات تافيلالت بعية المؤسسات الخالية المعنية، بأنشطة مندمجة تهم حماية وتنمية الموارد وكذا محاربة التلوث، وعقلنة استعمال المياه الجارية.

وقد قامت وكالة الحوض المائي زيز غريس كير وبرنامج واحات تافيلالت بمشاورات واسعة، على مستوى مجال واحات تافيلالت، وذلك من أجل ترسیخ مبادئ عقدة الفرشة المائية، بوصف هذا الإجراء رافقة للحكامة المسؤولة للموارد المائية في الواحات بال المغرب.

12 277 914

الميزانية الإجمالية برسم 2006/2015

نقطة حول
تحدي الإكراهات الطبيعية للوسط من أجل مرونة
أفضل لأنظمة الإيكولوجية بواحات تافيلالت

كـ

الإنجازات الرئيسية

الميزانية بالدرهم	المكان	السنة	الإنجاز
3 468 000,00	الجماعة الحضرية كلميمية	2013	تشييد حائط وقائي بطول 750 متر على واد غريس.
2 264 730,00	الجماعة القروية فزنا	2011	إعادة تأهيل خطارة العمرية.
1 139 000,00	الجماعة القروية غريس العلوي	2014 2015	بناء مغسلة جماعية باغامان.
866 180,00	الجماعة القروية تاديفوست	2012 2013	بناء مغسلة جماعية بتالقرافت.
620 000,00	الجماعة القروية تاديفوست	2013	تهيئة عين تازوطني.
612 000,00	الجماعة القروية فزنا	2011	بناء حائط وقائي بطول 300 متر على واد غريس.
610 320,00	الجماعة القروية فركلة السفلي	2013	تأهيل خطارة ليتامي.
597 600,00	الجماعة القروية فركلة العليا	2011	إعادة تأهيل ساقية آيت لبزم.
520 000,00	الجماعة القروية فركلة السفلي	2011	بناء مغسلة جماعية بابزلف.
492 600,00	الجماعة القروية غريس السفلي	2013	إعادة تأهيل ساقية بوتفيت.
467 628,00	الجماعة القروية غريس العلوي	2011	إعادة تأهيل ساقية مازلاقات.
320 000,00	الجماعة القروية غريس العلوي	2011	بناء ساقية رئيسية على طريق تاديفوست.
299 856,00	الجماعة القروية غريس العلوي	2014	دراسة لتهيئة المنشآة الفنية المائية التحويلية نامدة نسعود.

13
مشروع

طريق فك العزلة عن ساكنة تالتفراوت - الجماعة القروية تاديفوست

التغيرات الطارئة

7 جماعات (102 000 نسمة) انخرطت في مبادرة بجماعاتية : مشروع تدبير النفايات الصلبة.

تهيئة مدخل قصبة الخربات (تهيئة المدارس السياحي تاسبلات)

في المتوسط ، تم فك العزلة عن 450 أسرة بقصر تالتفراوت (الجماعة القروية تاديفوست) وضمان ولوجها للخدمات الأساسية والأسواق من أجل الترويج لمنتجاتها .

تحسين خدمات أساسية (التزويد بالمواد الأولية لاستهلاك) .
تنقیص وقت التنقل بين كلیمة وتالتفراوت (حوالی 30 دقیقة) .

تحسين ظروف التعليم المدرسي : أصبح للتلاميذ ولوج أكثر سهولة لمؤسساتهم التعليمية (تاديفوست ، كلیمة) .

طرق : إحداث 8860 يوم عمل نهاية نونبر 2013 .

مسالك فزنا : إحداث 55 منصب شغل شغل قار لصالح عدد من الرجال .

شهادة

... فك العزلة عن القرية من خلال إنجاز طريق معبدة تند على 8 كلم في إطار برنامج التنمية المجالية المستدامة لواحات تافيلالت ، مشروع انتظرته الساکنة القروية منذ سنوات ، وسينتهی عما قريب ...

تثمين موروث الواحات

برامج معايكلة نابعة من أولويات المخطط الجماعي للتنمية

استقادات الجماعات الواقية المستهدفة، من دعم ومساندة البرنامج، من أجل تنفيذ وإنجاز بعض المشاريع ذات الأولوية، والمنبقة خصوصاً، من المخططات الجماعية للتنمية. ولعل المقاربة المعتمدة في هذا الإطار، ترتكز على تقوية قدرات الجماعات في سبيل تدبير الشؤون المحلية، التأهيل البيئي، واعتماد المقاربة البيجعماوية.

27 183 695

المبلغ الإجمالي 2016/2015

درهم

نظرة حول
اللوجية والحافظة
على المجال الواقعي

٢٠١٥

الإنجازات الرئيسية

06
مشاريع

الميزانية بالدرهم	المكان	السنة	الإنجاز
13 101 994,80	الجماعة القروية فزنا	2014	دراسة وبناء مسالك قروية تند على مسافة 13 كم.
8 724 820,00	الجماعة القروية ناديغورست	2013 2014	دراسة وبناء طريق تالتفروات بما في ذلك المساعدة التقنية.
2 676 000,00	فزنا	2014 2015	المشاركة في إنجاز أشغال التطهير السائل لفزنا والمساعدة التقنية.
1 404 000,00	إقليم الرشيدية	2014 2015	دراسة جدوى حول مركز التكوين والبحث للنهوض بثقافات البناء المحلية.
776 880,00	الجماعات القروية فركالة المسفل و العلية ، وغريس السفلي والعلوي ، وملعب ، والجماعة الحضرية تجداد وكلمية	2014	دعم خلق مجموعة الجماعات وتنفيذ مشروع بيجماعاتي لتدبير النفايات الصلبة.
500 000,00	الجماعة القروية فزنا	2011	إعادة تأهيل قصر العشرية.

توقيع اتفاقيات شراكة بين منتجي المتوجات المحلية و معoshi السياحة البيئية

عبد الواحد فيكراط، المدير الوطني لبرنامج التنمية المحلية المستدامة لواحات تافيلالت

... برنامج التنمية المحلية المستدامة لواحات تافيلالت هو بمثابة مرسي يوفر اليسة الازمة لرسو القوارب القادمة من مختلف الوجهات ... فالمستثمرون والجهات المانحة آخرون يجدون في البرنامج قوة دفع محلية توجههم تدعم مبادراتهم التنموية ل الواحات ...

لطيبة خنخي، مديرية إعداد التراب بالبيابة والمديرة الوطنية لبرنامج واحات تافيلالت منذ ماي 2015

»

يشكل برنامج واحات تافيلالت أداة للمهندسة المحلية ونموذجاً للتنمية المستدامة لمناطق الواحات. وتتمكن هذا البرنامج، القائم على مقاربة مندمجة للتنمية المحلية، من توحيد وتعبة كافة الفاعلين من أجل تحقيق أهداف مشتركة. وقد تمت ترجمة هذا البرنامج من خلال تنفيذ مشاريع نموذجية تغطي مجموعة من المجالات الاقتصادية والاجتماعية والبيئية والثقافية والحكامة. ويمثل تثمين برنامج واحات تافيلالت فرصة من أجل تمتين المكتسبات وفتح آفاقاً رائدة على مستوى الجهة الجديدة درعة تافيلالت وعلى مستوى باقي المجالات الزراعية المعنية بالمغرب ...

»

برونو بوينرا، ممثل مقيم برنامج الأمم المتحدة الإنمائي بالمغرب

»

أصحي برنامج واحات تافيلالت أحد المشاريع الهاامة لبرنامج الأمم المتحدة للتنمية بالمغرب. وبعد اطلاقه سنة 2006 كبرنامج للتنمية المحلية لإقليم الرشيدية، تطور على مر السنين، ومرحلة النضج التي بلغها اليوم تعكس الإمكانيات التي يزخر بها الإقليم. وقد تتمكن برنامج التنمية المحلية ل الواحات تافيلالت من تحقيق هدفه الرئيسي المتمثل في تحسين ظروف عيش ساكنة الإقليم. وبات ينظر إليه من طرف رجال ونساء الرشيدية كفاعل أساسى في التنمية المحلية مكن من خلق انسجام بين الفاعلين المحليين من أجل إحداث وقوع ملموس، لاسيما في ما يتصل بالحياة من التأثيرات السلبية للتغيرات المناخية، والنهوض بالتنوع البيولوجي، واستعمال الطاقات التجددية خصوصاً في مجال الري.

لقد تمكن البرنامج من إحداث الفارق من خلال إدخال تغييرات غير مسبوقة على الإقليم، حيث مكن الساكنة من التعرف بشكل أفضل واستيعاب التحديات البيئية الحالية ومواجهتها. وبالتالي فبفضل تناقض برنامج واحات تافيلالت، أصبح الطريق معبداً للدخول في مسار تنموي جديد في إطار مسلسل الجهوية المقدمة في المغرب ...

»

مِرْكَزَاتٌ

يندرج برنامج واحات تافيلالت ضمن دينامية المشاريع الكبرى للتنمية الموجهة للمجال الواحي للمملكة، وقد تم إطلاق هذه المشاريع نتيجة تعبئة شراكات مهيكلة على الصعيد المحلي، الوطني والدولي :

- برنامج تنمية والمحافظة على واحات الجنوب من طرف وكالة الجنوب وبرنامج الأمم المتحدة الإنمائي، يغطي أقاليم كلميم - طاطا - أسا زاك.
- برنامج التنمية المحلية المتعددة للجهة الشرقية من طرف وكالة تنمية الجهة الشرقية وبرنامج الأمم المتحدة الإنمائي بفكيك.
- برنامج تنمية واحات درعة من طرف وزارة التعمير وإعداد التراب الوطني في إقليم زاكورة.

برنامِج التَّنْمِيَةِ الْمَجَالِيَّةِ الْمُسْتَدَامَةِ لِوَاحَاتِ تَافِيلَالْتِ فِي سُطُورٍ

المنصة	شتير 2006 - يونيو 2016
الميزانية	11 711 363 دولار أي 113 131 766 درهم.
طريقة الإنجاز	وطني.
الوكالة المسؤولة عن التنفيذ	مديرية إعداد التراب الوطني.
المجالات ذات الأولوية	البيئة والتنمية المستدامة، تعزيز الحكامة الديمقراطية، مقاومة النوع، مكافحة الفقر والهشاشة.
مناطق التدخل	إقليم الرشيدية (22 جماعة قروية و 7 حضرية).
الشركاء المعنويون	جهات مانحة، هيئات التعاون، إقليم الرشيدية، الجماعات المحلية، المصالح الخارجية، والمنظمات غير الحكومية والتعاونيات الفلاحية، فلاحون ومهنيو السياحة.
الجهات المانحة	مديرية إعداد التراب الوطني، برنامج الأمم المتحدة للمرأة، الوكالة الفرنسية للتنمية / الصندوق الفرنسي للبيئة العالمية، صندوق التنمية القروية، وكالة التنمية الاجتماعية، المديرية العامة للجماعات المحلية، وكالة التنمية الاجتماعية، التعاون السويسري، الحكومة اليابانية، إمارة موناكو، يونسكو ...
المستفيدون المباشرون	سكان الجماعات المحلية المستهدفة، ممثلو الجماعات التراثية (المنتخبون)، الأطر (الموظفوون)، المنظمات غير الحكومية والتعاونيات الفلاحية (أعضاء، منخرطون، فلاحي الواحات)، مهنيو السياحة (أصحاب المأوى السياحية)، المتدرسو...
المستفيدون غير المباشرون	الموطنون المحليون (ساكنة الجماعات المحلية المستهدفة وعائلات المنتجين ...)

* معدل الصرف المعتمد : دولار واحد = 9,66 درهم

- تقليص مسلسل تدهور الواحات وثمين الموارد الطبيعية والتراشية.
- تعزيز الإطار القانوني والتنظيمي.
- بلورة ممارسات جيدة في مجال الحكومة.

خَمْسَةُ غَايَاتٍ رَئِيسِيَّةٍ لِبَرَنَامِجِ التَّنْمِيَةِ الْمَجَالِيَّةِ الْمُسْتَدَامَةِ لِوَاحَاتِ تَافِيلَالْتِ

- رؤية متعددة للتنمية المجالية المستدامة.
- مشروع تنمية المجال يعتمد مبدأ الشاركية والتخطيط الاستراتيجي المحلي.

10
سنوات
2006 - 2015

9 مجالات تدخل و 88 مشروع

برنامـج التـنـمية المـجاـلـية المـسـتـدـامـة لـواـحـات تـافـيـالـاتـ، قـاعـدةـ التـقـاءـ مـبـادـرـاتـ تـنـمـويـةـ محلـيـةـ

تمت أجرأة برنامج التنمية المجالية المستدامة لواحات تافيلالت من قبل مديرية إعداد التراب بدعم من المديرية العامة للجماعات المحلية وبرنامج الأمم المتحدة الإنمائي، الصندوق الفرنسي للبيئة العالمية، الوكالة الفرنسية للتنمية، فضلاً عن عدد من الشركاء التقنيين والماليين.

ويشكل برنامج التنمية المجالية المستدامة لواحات تافيلالت دعامة وغذوجاً لمكافحة التصحر والفقر بواحات جنوب المغرب من خلال الحفاظ وتشمين مجالات واحات الجنوب المغربي عبر استراتيجية جماعية ومستدامة للفلاحـة الإيكولوجـية، وخصوصاً من خلال خلق تـقـنـوـلـاتـ وـرـوابـطـ بين الأنظمة الحديثـةـ لـاقـصـادـ المـاءـ معـ نـظـامـ الـخـطـارـاتـ، وـنـشـرـ تقـنـيـةـ إـنـاجـ السـمـادـ الـعـضـوـيـ، وـتـقـنـيـةـ أـعـشـاشـ التـخـيلـ، وـتـشـمـنـ الإـنـاجـ الـبـيـولـوـجـيـ لـالـمـنـتـجـاتـ الـخـلـيـةـ.

يتمحور مجال تدخل برنامج واحات تافيلالت في تسعة محاور أساسية:

1. **تشـمـنـ مـورـوثـ الـواـحـاتـ بـرـامـجـ مـهـيـكـلـةـ** تـابـعـةـ مـنـ أـلـوـيـاتـ الـمـخـطـطـاتـ الـجـمـاعـيـةـ لـلـتـنـمـيـةـ.
2. **المـوـاردـ الـمـائـةـ الـهـيـدـرـوـفـلـاحـيـةـ**، مـكـافـحةـ انـجـرافـ التـرـبةـ وـزـحـفـ الرـمـالـ، وـإـعادـةـ تـأـهـيلـ التـنـوعـ الـبـيـولـوـجـيـ الـفـلاـحيـ.
3. تشـجـعـ استـخدـامـ الطـاـقةـ الشـمـسـيـةـ فـيـ مجـالـ الـرـيـ.
4. تشـوـقـ قـدـراتـ الـفـاعـلـيـنـ وـتـدـبـيرـ الـمـعـارـفـ.
5. **الـسـيـاحـةـ الـإـيكـوـلـوـجـيـةـ فـيـ الـواـحـاتـ** حـمـاـيـةـ الـبـيـئـةـ وـالـتـهـوـضـ بـوـجـهـةـ وـاحـاتـ تـافـيـالـاتـ.
6. **الـمـنـتـجـاتـ الـخـلـيـةـ الـبـاتـاتـ الـعـطـرـيـةـ وـالـطـيـةـ.**
7. **الـفـلاحـةـ الـإـيكـوـلـوـجـيـةـ.**
8. **الـتـرـبـيـةـ الـبـيـئـةـ.**
9. **الـتـوـاصـلـ وـنـشـرـ المـارـسـاتـ الجـيـدةـ.**
10. **حـكـامـةـ بـرـامـجـ وـاحـاتـ تـافـيـالـاتـ.**

ويشكل برنامج التنمية المجالية لواحات تافيلالت، الذي يشرف على نهاية، تجربة حية للتنمية المجالية والتي ترثى بالمارسات الجيدة في مجال الواحات مساهمة منهم في تحسين ظروف عيش الساكنة المستهدفة. ويعين إطلاق مبادرات أخرى من أجل ضمان استمرارية المكتسبات ووقع النتائج المحققة في إطار هذا البرنامج التنمية المجالية المستدامة لواحات تافيلالت.

تعيش واحات جنوب المغرب وضعية تدهور مقلقاً، يهم بالخصوص الموارد المائية والأراضي الصالحة للزراعة، الشيء الذي يحرم ساكنة بأجمعها من مورد للإنتاج، و يؤدي إلى التراجع التدريجي لموارد دخلها. وعيا منها بهذا المشكل، قامت الحكومة المغربية بتشخيص الوضع وخلقـتـ دـيـنـاميـةـ لإـعادـةـ التـأـهـيلـ وـتـشـمـنـ المـسـتـدـامـ لـمـجـالـ الـواـحـاتـ منـ خـالـلـ ثلاثة مستويات:

1. على المستوى الميداني من خلال توسيع التجارب الحالية وإدماج ممارسات الفلاحـةـ الإـيكـوـلـوـجـيـةـ، تـشـمـنـ الأـعـشـابـ الـطـيـةـ وـالـعـطـرـيـةـ وـالـمـنـتـجـاتـ الـخـلـيـةـ، الطـاـقاتـ المتـجـدـدـةـ وـالـسـيـاحـةـ الـبـيـئـةـ منـ أـجـلـ تـدـبـيرـ وـاسـتـغـالـ أـمـلـ لـلـمـوـارـدـ.

2. على المستوى الإقليمي عبر إرساء قاعدة محلية للتنمية المستدامة.

3. على المستوى الوطني المساهمة في تنزيل الاستراتيجيات الوطنية، القطاعية على مستوى المجال الوافي.

استفاد برنامج التنمية المجالية المستدامة لواحات تافيلالت، الذي اطلق سنة 2006، من ميزانية أولية بلغت 33,5 مليون درهم لتصل إلى حوالي 113 مليون درهم، وذلك بفضل مساهمة صندوق التنمية القروية.

جاء برنامج التنمية المجالية المستدامة لواحات تافيلالت للبورة الدراسـةـ الـهـامـةـ التيـ أـنـجـزـتهاـ مديرـيـةـ إـعدـادـ التـرـابـ الـوطـنـيـ سنـةـ 2004ـ وـالـتـيـ تـشـكـلـ اـسـتـرـاتـيـجـيـةـ مـرـجـعـيـةـ وـمـخـطـطـ وـطـنـيـ لـلـواـحـاتـ الـمـغـرـبـيةـ.

حددت هذه الاستراتيجية، التي تعتبر اليوم وثيقة مرجعية، كهدف أساسي للبحث عن السبل الأكثر نجاعة للتدبير الأفضل والمقصود للموارد المائية.

إدريس مروان
وزير التعمير وإعداد التراب الوطني

ونحن على مشارف إسدال الستار عن برنامج التنمية المجالية المستدامة لواحات تافيلالت. لا يمكننا إلا أن نعبر عن اعتزازنا بالنتائج والمكتسبات التي تم تحقيقها ، والتي شكل من دون شك قيمة مضافة في مسلسل تنمية المجالات الهشة والحساسة عموما وتنمية منطقة تافيلالت بالخصوص . وهي بذلك تعتبر خطوة فعلية ناجحة في أجرأة الاستراتيجية الوطنية لتهيئة وتنمية الواحات بالمغرب التي تمت بلوورتها سنة 2004 من طرف مديرية إعداد التراب الوطني .

بالمناسبة أتوجه بالشكر الجزيء لكافة شركاء البرنامج، التقنيين منهم والماليين، للثقة التي وضعوها في الفريق المدير ووفائهم بالتزاماتهم على أحسن وجه. فبفضل انخراطهم في المسلسل التنموي الذي انطلق منذ البداية تكنا جميعا من ارساء إطار نموذجي متعدد الشراكات بواحات تافيلالت وكان بمثابة الجسر الم titan الذي مكنا ويدعى من تعبئة الموارد المالية والتقنية وخلق فضاء يجسّد فيه ويوضح روح الإنقاذية بين مختلف الفاعلين في المجال.

فيفضل تبني برنامج واحات تافيلالت لمغاربة مجالية قائمة على التشاور والمشاركة في إنجاز المشاريع، تكمن من لعب دور الفاعل الأساسي في التنمية السوسية الاقتصادية، وفتح نتيجة لذلك آفاقا واعدة في مجال محاربة الفقر والتضليل بمناطق الواحات، فبواسطة غلاف مالي يقدر بـ 113 مليون درهم تكمن من خلق موارد للدخل عبر مشاريع الاقتصاد الاجتماعي وإحداث ما يناهز 80 ألف يوم عمل وواكب 17 جماعة ترابية بإقليم الرشيدية في مسلسل إنجاز 88 مشروعًا في مختلف المجالات.

لقد أصبح برنامج التنمية المجالية المستدامة لواحات تافيلالت، انطلاقا من تجربته الناجحة في مجال التنمية المجالية المستدامة، نموذجا ندعوا كافة الفاعلين إلى الاستلهام منه لوضع وتنفيذ استراتيجيات تنمية خصوصاً بمناطق الهشاشة ببلدنا . فمن شأن التجربة التي راكمها البرنامج أن تساهم في إرساء قواعد الانطلاق الجديدة والعملية لإنجاح مسلسل الجهة المقدمة الذي انخرط فيها المغرب لمواجهة الإشكالات السوسية الاقتصادية والبيئية .

وما لا شك فيه أنه عبر برنامج تنمية واحات تافيلالت، والمشاريع الأخرى التي وضعناها من أجل تحقيق تنمية مستدامة لحالاتنا الترابية، ستنجح في خلق وتطوير التنسيق اللازم من أجل تعزيز المكتسبات الهامة لسياسة إعداد التراب والمساهمة في بناء المغرب الحديث تحت القيادة الرشيدة لصاحب الجلالة الملك محمد السادس نصره الله .

صاحب الجلالة الملك محمد السادس نصره الله

برنامج التنمية المجالية المستدامة لواحات تافி�الت

وثيقة إنجازات
2006-2016

فهرس

تقديم

مرتكزات

إنجازات برنامج واحات تافيلالت

تنمية موروث الواحات 10

برامج مهيكلة نابعة من أولويات المخططات الجماعية للتنمية

الموارد المائية 12

الهيئة الهيدروفلاحية، مكافحة انحراف التربة وزحف الرمال، وإعادة تأهيل التنوع البيولوجي الفلاحي

تشجيع استخدام الطاقة الشمسية 14

في مجال الري

تقوية قدرات 16

الفاعلين وتدبير المعارف

السياحة الإيكولوجية الواحية 18

حماية البيئة والنهوض بوجهة واحات تافيلالت

المنتجات المحلية 22

والنباتات العطرية والطبية

الفلاحة الإيكولوجية 24

التربية البيئية 26

التواصل 28

ونشر الممارسات الجيدة

حكامة برنامج واحات تافيلالت 30

برنامج التنمية المجالية المستدامة لواحات تافيلالت: أرقام ذات دلالة

شعادات الفاعلات والفاعلين في برنامج واحات تافيلالت

خلاصة

ملحق: شركاء برنامج واحات تافيلالت

06

08

32

24

36

37

برنامج

واحات تافيلالت

ملخص الانجازات
2006 - 2015

برنامـج الأمم المتحدة الإنمـائي

وزارة التعليم
وإعداد التأهـل الوطني