المملكة المغربية KINGDOM OF MOROCCO

National Strategy for Sustainable Development 2030

Mrs Rajae CHAFIL

Director of Observation, Studies and Planning

Development of the NSSD in a favorable institutional and political context

Democratic governance:
a prerequisite for
sustainable
development

The 2011 constitution provides Morocco with the instruments of democratic governance, a condition for sustainable development.

An affirmed political will

2

3

The implementation of sustainable development is a clearly stated goal and translates into clear frames of reference

- The National Charter for the Environment and Sustainable Development sets the principles, values, rights and duties.
- The Framework Law for the Environment and Sustainable Development sets the overall regulatory framework in which public policies must be set.
- The National Sustainable Development Strategy and its action plan technically operationalize the strategic orientations.

A favorable agenda

The challenge is establish a **convergence framework** in accordance with the Royal guidelines.

COP22 is an outstanding international platform for presenting the NSSD.

Clear institutional frameworks promoting sustainable development

Article 31 Sustainable development is a right of all citizens The State works for the attainment of human and sustainable development, able to allow the Article 35 consolidation of social justice and the preservation of national natural resources and the rights of the future generations. New constitution The territorial organization of the Kingdom is based on the principles of free administration, cooperation and solidarity. It ensures the participation of the populations concerned in the Article 136 management of their affairs and promotes their contribution to integrated and sustainable human development. Broadening the scope of the EESC's competences: it gives its opinion on the **national economy** Article 152 and on sustainable development. Sustainable development is a fundamental value which all components of society are expected Article 10 to integrate into their activities Framework Sectors and activities related to energy, water, agriculture, marine fisheries, transport, tourism, urban planning, construction and building, waste management and industry in general, are law Article 12 considered sectors and activities with a high potential for sustainability and a priority in terms of the need to respect sustainable development 99-12 Within one year of the publication of this framework law, the Government will Article 14

adopt the national strategy for sustainable development.

The NSSD: elaboration via a major 4-step approach

1

S

DELIVERABLES

Framing

Diagnosis of sustainable development

Definition of a strategic roadmap

Methods of implementation

(4)

- Benchmark of NSSD typologies
- Defining the scope of the NSSD in consultation with the various stakeholders
- Definition of a methodology for analyzing sector strategies through existing indicators

- Analysis of sector strategies through the operationality analysis grid
- Definition of key themes with their indicators
- Identification of fundamental objectives
- Prioritization of fundamental objectives in challenges
- Identification of strategic axes in line with the stakes
- Declination of strategic axes in action plan

- Proposal for a regulatory, fiscal and institutional framework
- Definition of the governance mode of the NSSD
- Definition of the monitoring and updating process of the SNDD

DIAGNOSTIC REPORT & FUNDAMENTAL OBJECTIVES

ROADMAP

CROSS-CUTTING
MEASURES AND
MECHANISM FOR
IMPLEMENTATION

FRAMING NOTE

Conducted in consultation with the various ministerial departments

Each phase has been validated by the monitoring committee

Summary of diagnosis: Current state of sustainable development in Morocco

Strong institutional achievements: new constitution, framework law, ...

Valuable sectoral assets: a clear **strategic roadmap** with quantified targets has been defined for each sector

However

- The legal arsenal is often incomplete, outdated or not applied
- Cross-cutting objectives that define sustainability, in connection with the implementation of the new SDGs (health, education & training, poverty alleviation, building a green economy) are not yet structured by development logic
- Implementation at the regional level faces challenges of integration, coherence, funding and planning
- Few sectors have mechanisms for monitoring the implementation of their strategies, making it difficult to accurately assess the impact

Diagnosis: the challenges of sustainable development

Need to **reduce the deficit** in terms of convergence of policies with a sustainability perspective

Need to **boost the transition** to sustainable development through key sectors with strong training effect to ensure effective implementation of the strategy (Agriculture, Transport, Waste, ..)

Need to uncouple growth and pressure on resources through the implementation of a green and inclusive economy

4 main principles that guided the development of the NSSD

The strategy is in line with international best practices, and takes up at least the challenges on which the Kingdom is committed in terms of sustainable development, namely the fight against climate change, the fight against desertification and the protection of the environment and biodiversity.

01
INTERNATIONAL
COMPLIANCE

The strategy is in line with the principles of Framework Law 99-12 establishing the Environment and Sustainable Development Charter, namely: integration, territoriality, solidarity, precaution, prevention, responsibility and participation.

COMPLIANCE
WITH THE
PRINCIPLES OF
THE FRAMEWORK
LAW

The National Strategy for Sustainable Development is conceived as an ongoing process of engaging different stakeholders to achieve common goals that contribute to addressing key sustainability issues.

COMMITMENT

03

The strategy is intended to be operational by building on the strategies, plans and programs being implemented. The strategy is in no way a break with the development choices made by the Kingdom. The strategy is based on concrete measures with indicators of monitoring and / or results.

04OPERATIONAL

Translation of the vision of the NSSD

To operationalize the Vision, 7 issues were identified, and declined into 31 Strategic Axes and 132 Objectives

137 Objectives

- Measures to initiate
- Indicators of monitoring and results (where possible) by measure
- Manager & stakeholders

NSSD: A vision applied to 7 major priority stakes

Adoption process and implementation start of the NSSD

- NSSD presented to the Government Council on June 1st 2017
- NSSD presented to the Council of Ministers on June 25th, 2017
- Covenant on the exemplarity of the State
- PADD of the various sectors finalized
- 1st Meeting of the Steering Committee of the SNDD on November 22nd, 2017 and 2nd meeting on May 15th, 2018

The 31 strategic axes of the NSSD

The 7 identified stakes of the NSSD are divided into 31 strategic axes representing major areas of action, with objectives to be achieved and measures and actions to be deployed

- Governance
- Territorial climate plans
- Mobilization of climate Finance

Stake 1: Consolidating the Governance of Sustainable Development

A1: Exemplarity of the State

- □ Strengthening the initiatives of a responsible employing State (positions for people with specific needs, rate of feminisation of the workforce)
- ☐ Generalization of environmental approaches in construction
- Promotion of a sustainable and responsible public order (train buyers, offer the possibility in public markets to promote corporate citizenship, transparency & recourse ...)
- Promotion of good practices in the mobility of public actors (compliance with the 120 g CO2 / Km standard for vehicles)

A2: Institutional frame

- **Role of the State:** Development of NSSD implementation committees and commissions and designation of SD focal points at the level of public partners (ministries, bodies, offices, national councils, etc.)
- Role of local authorities: Ownership of the SNDD by the different territorial levels (Region, Province and Commune) and implementation of the SRDD and PCDD.
- Role of the private sector: Accelerating CSR initiatives (ISO 26000) and developing Socially Responsible Investment (SRI)
- Role of NGOs: Strengthening associative action and participation in decision-making at the level of sustainable development initiatives at national and territorial level
- International cooperation

Stake 1: Consolidating the Governance of Sustainable Development (Continued)

A3: Regulatory Framework

□ Completion of existing laws on sustainable development (12 laws):

 Law 28 -00 on Waste Management and Disposal
 Law 22-07 on Protected Areas
 Law 29-05 on threatened, fragile and vulnerable species
 Law 29-10 on organic farming, etc.

 □ Publication of current laws that contribute to sustainable development:

 □ Draft laws on the right of access to information / Territorial planning / ecosystems and marine pollution

 □ Development of new laws for sustainable development (6 laws):

 ► Law on the publication and review by a third party of extra-financial data for listed companies
 ► Law on Genetically Modified Organisms (GMOs)
 ► Energy Labeling Act, etc.
 □ Strengthening control and sanctions (strengthening the capacity of the environmental police)
 □ Improve the effectiveness of the SEA / EIA system

A4: Economic and financial instruments

- A review of the tax system, in terms of its contribution to sustainable development
 Creation of a fund dedicated to sustainable development to finance the transition to a green economy
 Promotion of Third-Party Investment (ESCO)
- ☐ Improved environmental reporting

Stake 2: Successful transition to a green economy

Reconciling modernization of the agricultural sector of the requirements of sustainable development

Example: Improving waste management

Ensuring the conservation and rational management of the fishing sector

Example: Biological Rest and Quota Fishing

Axis 5
Agriculture

Axis 15 urbanisme Align urbanism with the principles of sustainable development

Example: Building the "city on the city"

nal

Fishing

Axis 6

Promote integrated waste management

Example: Structuring of recycling

Better valorize forests to ensure sustainable management

Example: structuring the wood indust

Strategic axes of Stake 2 of the NSSD Axis 13 Tourism **Promote eco-tourism**Example: developing rural tourism

Register Industrial Acceleration in a green economy trajectory

Example: Sustainable management of P2I

Axis 12 Transportation **Promote sustainable mobility** Example: Renewing the fleet of vehicles

Accelerate the implementation of efficiency and energy transition policies

Example: Regulatory measures to be completed

Axis 10 Mining Axis 11 Handicrafts Promote sustainable handicraft sector Example: Chromic depollution stations and desulphurization stations

Sustainable mining sector

Example: impact studies, post-exploitation mine

Stake 3: Améliorer la gestion et la valorisation des ressources naturelles et renforcer la conservation de la biodiversité

A16: Integrated management of water resources

A17 : Sustainable soil management

A 18: Biodiversity correction & valorization

- Securing investments assessed by the Water Strategy
- Integrating non-conventional water mobilization into the regulatory framework
- Valuing the by-products of sanitation
- Systematization and generalization of water table contracts
- Strengthen the water policy
- Improve knowledge of soil resources: only 31% of soils were prospected.
- Managing soils in a sustainable perspective and intersectoral coordination
- Develop the vocation principle of soils
- Thoroughly integrate the soil component into SEA and EIA
- Expand the network of protected areas
- Generalize follow-up actions through "bio-indicators"
- Complete inventories on biodiversity.
- Integrate the concept of "total cost" into the selection and implementation of policies, plans and programs.
- Develop a national and regional cartography of different marine species as well as marine heritage habitats.
- Duplicate the pilot MPA model

Stake 4: Operationalize the national policy to fight climate change

A 19: Improving climate governance

- Honor commitments under the **UNFCCC** and the Paris Agreement
- Integrate the issue of climate change into sectoral policies
- Strengthen institutions acting on climate change
- Improve knowledge and observation
- Put in place a National Plan for Prevention and Response to Climate Change
- Improve R & D and technology transfer

A 20: Engage the territories in the fight against global warming

- Define and institutionalize a governance framework for the monitoring and implementation of PTRC
- Improve knowledge of climate change in the regions
- Take into account climate change and its effects, through the implementation of **region-specific adaptation strategies and SRECCs**.
- · Integrate climate change into urban planning
- Articulate PTRCs with SRATs and territorial projects.

A 21: Take advantage of the opportunities of climate finance

- Accrediting new national institutions through climate funds
- Operationalize the green investment plan
- Build a portfolio of climate change adaptation projects
- Develop a NAMAs mitigation investment plan by sector.

Stake 5: Grant special vigilance to sensitive territories

A 22: Improve coastal management and planning

- Ensure the enactment of control and sanction measures relating to the Coastal Law
- Elaborate the national and regional plan of development and management of the coast
- Strengthen actions to improve the quality of coastal marine waters
- Improve control of accidental marine pollution

A 23: Preserving and enhancing the Oasian zones and the desert areas

- Strengthen climate change adaptation programs in oases
- Adapt farming techniques to the specificities of the oasis zones
- Accelerate the implementation of the PNAR
- Strengthen and promote handicrafts activities in the oasis and desert areas
- Develop oasis tourism and Saharan tourism

A 24: Strengthen mountain area management policies

- Ensure the **conservation and the protection** of the natural resources, sources of income of the populations of the mountain areas
- Develop mountain tourism
- Strengthen the aggregation of the agricultural sector

Stake 6: Promote human development and reduce social inequities and territorial differences

A 25: Capitalizing on the achievements of the INDH to strengthen the fight against poverty

- Strengthen monitoring during the implementation and mid-term review of funded projects to refine the model
- Orient IGAs to projects that combine the three pillars of sustainable development
- Strengthen the associative and cooperative fabric in disadvantaged areas

A 26 : Strengthening health and health monitoring policies

- Improve access to health services
 Reduce territorial disparities
- Reduce maternal, neonatal, child and juvenile mortality
- Ensure health and environmental monitoring (bio-monitoring and monitoring of air quality)
- Capacity Building (Human Resources, Technical Facilities, etc.)

A27: Reduce the education deficit

- Improve the quality of public education
- Strengthen the skills of teaching staff
- Strengthen literacy programs
- Fight against social and territorial inequalities
- Ensuring equity for children with special needs

Stake 7: Build capacities and promote a culture of sustainable development

A 28: Strengthen eco-citizenship through awareness and communication education programs

Actively integrate the issue of SD into educational programs

Strengthen communication plans around the different issues of sustainable development

A 29: Make innovation and R & D the transition lever for achieving sustainable development

- Bring up the R & D budget to 3% of GDP
- Strengthen the share of applied research.
- Develop competitiveness clusters
- Promote technology transfer

Promote a culture of sustainable development

A30: Greening of jobs

- Develop the national strategy for skills development in green professions
- Define "green" professions and "greening" priority occupations
- Define the training needs of "green" and "greening" trades
- Contractualize training with different operators

A31 : Promote a tolerant and creative society

- Promote culture as a lever for change towards a sustainable society
- Ensure the protection and conservation of immovable cultural property and natural properties, in particular through the effective application of the World Heritage Convention
- Guarantee the transfer of craft know-how to future generations through cooperatives and training campaigns.

Identification of the main projects requiring a budgetary evaluation

95% of the measures identified by the NSSD do not require additional budget mobilization. The NSSD identified the main measures requiring an additional budget:

Sustainable City - definitions

The French Commission for Sustainable Development gives the sustainable city a broad definition:

- a city whose inhabitants have the means to act so that it is organized and operates in political, institutional, social, cultural conditions that are satisfactory to them and equitable for all, whose functioning and dynamics meet security objectives, biological conditions of life, quality of the environment and limitation of the consumption of resources.
- It must not jeopardize the renewal of the surrounding natural resources, the functioning, the relations and the dynamics of the microregional ecosystems encompassing, nor finally, the great regional and planetary balances essential to the sustainable development of the other communities, which seeks to preserve the life capacities and the potential for choice of future generations.

This definition remains very general.

Main Driving Forces / Pressures generated

Driving Forces

- Demographic dynamics linked to the attractiveness of cities;
- Attractiveness of cities (climate change and its impact on agriculture, rural exodus ..);
- Intercity competition in economic development;
- Poverty and its implications for urban and social fragmentation
- limitations in the implementation of the provisions of urban and urban planning tools
- Synergy between actors often insufficient in terms of governance, planning and management of cities.
- Spatial imbalances of the urbanization process (coastal overdevelopment, metropolisation ...).

Pressures Generated

- An exacerbated competition on land uses leading to more artificialization and speculative pressure on the land market
- Greater pressure on natural resources (water, energy and forests ...) due to rising social needs and generated urban pollution flows (atmospheric and water)
- A significant consumption of energy (construction, transport.)
- Strong pressure on urban infrastructures and equipment under the combined effect of population growth, the spatial distribution of equipment, and the weight of accumulated deficits
- High housing density (in Medinas and poor neighborhoods in particular) and its implications for the living environment of the population).

International context: SDGs, a new framework for cooperation and partnership to support cities on the road to sustainability

SDG11: Sustainable Cities and Communities

Create inclusive, safe, resilient and sustainable cities and human settlements.

- ☐ Access for all to adequate and safe housing and basic public spaces. services at an affordable cost ☐ Access for all to safe, accessible and sustainable transport systems at affordable cost, to strengthen sustainable urbanization for all. and regional levels. ☐ Significantly reduce the number of people killed and the number of people affected by disasters, including water-related disasters, ☐ Reduce the negative environmental impact of cities per climate change capita, including by paying particular attention to air quality and municipal and other waste management.
 - ☐ Ensure access for all, especially women and children, the elderly and the disabled, to green spaces and safe public spaces.
 - ☐ Foster positive economic, social and environmental linkages between urban, peri-urban and rural areas by strengthening development planning at the national and regional levels.
 - ☐ Significantly increase the number of cities and human settlements that adopt and implement integrated policies and action plans for the inclusion of all, the rational use of resources, adaptation to the effects of climate change
 - Assist Least Developed Countries, including through financial and technical assistance, to build sustainable and resilient buildings using local materials.

International context: SDGs, a new framework for cooperation and partnership to support cities on the road to sustainability

SDG11: Sustainable Cities and Communities

Create inclusive, safe, resilient and sustainable cities and human settlements.

The sustainable city is difficult to define, as it is a project rather than a theory,

We can rely on the three principles highlighted by C. Emelianoff (2005) to try to clarify some concepts:

- 1. The sustainable city is a "city able to maintain itself in time" thanks to a critical distance from the present.
- 2. The sustainable city is a city that offers a quality of life in all places and lower differentials between living environments. One of the principles of this city's constitution is functional diversity (versus the separation of functions advocated by the 1960s urban planning), the emergence of new proximities and the reduction of constrained mobility.
- 3. The sustainable city is a city that regains a collective political project.

Thematic principles to consider in laying the foundations for a sustainable city

