

# Ouammou au Forum de la MAP

Actualités AL BAYANE

Écrit par M'Barek Tafsi


- **Le nouveau découpage régional est équilibré**
- **Le but du conseil communal est de créer Tiznit la moderne, dotée d'une âme et d'une identité de cité de la solidarité et de la participation**

**Tout en reconnaissant que le nouveau découpage régional est équilibré et qu'il est susceptible d'aider sa ville d'obtenir sa part de l'effort de développement dans sa région, le président du conseil communal de Tiznit, Abdellatif Ouammou, également membre du Bureau politique du Parti du Progrès et du socialisme (PPS), a soutenu que les petites et moyennes villes sont sensées jouer un rôle meilleur que les métropoles comme Casablanca ou Agadir et autres dont les problèmes économiques et sociaux se compliquent de jour en jour avec leurs ceintures de pauvreté et d'exclusion.**

Le président, qui était l'invité mardi du Forum de la MAP (Maghreb Arabe Presse), a indiqué que depuis son élection, le conseil communal s'est fixé pour objectifs ultimes de faire de Tiznit une ville moderne, fière de son identité qu'elle doit retrouver et dotée d'une véritable âme spirituelle et culturelle où il fait bon de vivre aussi bien pour ses habitants que pour ses migrants qui y retournent pour des séjours de courte durée ou pour la fin de leur vie.

Evidemment, il n'y a pas de cité modèle, mais chaque ville a son expérience qui la distingue, a-t-il ajouté, précisant que depuis 2033, des efforts sont déployés par le Conseil communal, qui ont permis de doter la ville d'un grand nombre de lois et documents urbanistiques dont elle a besoin et de réaliser une série de projets de développement, axés tous sur la satisfaction des besoins de l'homme et inspirés de la philosophie de la nouvelle politique de la ville, initiée par le ministre de l'habitat et de la politique de la ville, Mohamed Nabil Benabdellah.

S'étendant sur une superficie de 31 Km<sup>2</sup>, Tiznit compte actuellement plus de 74.000 habitants (12.000 foyers) concentrés pour plus de 50 pc dans la Médina.

Elle se situe à 90 km au sud d'Agadir, la métropole régionale qui accapare les principaux projets de développements lancés dans la région, a-t-il dit, appelant à la remise en cause de cette orientation qui risque de faire des grandes villes marocaines des villes montres.

C'est une ville pleine d'histoire fondée du temps de Moulay El Hassan 1<sup>er</sup> et dont les remparts lui ont permis de jouer un rôle militaire pour contrôler les régions du sud.

Depuis 1975, elle est le chef lieu de la province de Tiznit. Elle se distingue par son artisanat et ses bijoux et surtout par son folklore (art des Rouais), qui lui ont permis d'être classée

depuis 1932 comme patrimoine national.

Tiznit est l'une des rares cités historiques et sultanesques pourvue d'une palmeraie (Targa) s'intégrant parfaitement dans l'espace urbain de la ville, dont l'identité repose évidemment sur tous ces éléments qu'il convient de préserver, entretenir et valoriser au même titre que tous les atouts naturels, agricoles, miniers, et touristiques qu'elle recèle.

Tiznit est dotée d'un climat modéré, très proche de la cote atlantique (plage d'Aglou) et située non loin de l'aéroport, a-t-il dit, précisant que la ville et sa région comptent énormément sur les transferts des émigrés, qui vont vivre de nombreuses familles, a-t-il dit, notant que la région de Souss a la particularité d'émettre depuis une longue date une émigration productive attachée à la région, où les émigrés retournent une ou deux fois par an avant de s'y installer une fois pour toutes une fois retraités.

Malgré cela, les émigrés y montent très peu de projets en raison notamment du comportement des banquiers, du manque de banques de projets et surtout de l'inertie des administrations dont le comportement handicape les initiatives.

C'est ainsi que la plus grande partie des transferts des immigrés sont orientés vers des investissements dans les grandes villes notamment à Agadir, a-t-il dit, rappelant que l'effort du conseil communal déployé dans le cadre de la nouvelle vision de développement de la ville a pour objectifs essentiels de créer des pôles compétitifs, d'initier des partenariats et de promouvoir une plus grande ouverture vers les jeunes, les femmes et toutes les bonnes volontés et initiatives en vue de réaliser Tiznit la moderne, capable de valoriser son patrimoine matériel et immatériel à travers notamment le recours aux nouvelles technologies de la communication et de devenir un centre productif des richesses.

Pour y parvenir, le conseil communal mise sur l'amélioration de la gouvernance des affaires de la commune à travers la participation de tous, la mobilisation de toutes les ressources disponibles et leur utilisation rationnelle, ce qui a permis jusqu' présent l'amélioration du réseau routier, la construction d'une gare routière, le renforcement de la voirie et de l'éclairage public, la réalisation d'une salle couverte de sports, d'un musée de la médina d'argent, de projets socioéducatifs et divers autres projets.

Pour la réalisation de son plan de développement communal, le conseil a fait appel dans une seconde étape à la mobilisation des habitants autour de la propriété collective et de l'identité de la commune comme étant une entité de solidarité, de participation et d'initiatives, selon Ouammou, illustrant ses propos par les actions menées par les « initiatives de quartiers », sortes de conseils des quartiers qui contribuent par leurs idées et actions à la mise en œuvre de la vision globale du conseil pour parvenir à une citée non pas idéale mais dotée d'une âme et des spécificités qui sont les siennes.

Tout en soulignant le bien fondé et la pertinence du succès de l'expérience de ces démarches de quartiers, il a indiqué que le conseil envisage de lancer à l'avenir d'autres initiatives dédiées exclusivement aux enfants, aux femmes et pourquoi pas aux retraités, en attendant que l'Etat prenne les mesures requises pour rendre justice non seulement à des villes historiques comme Tiznit et Taroudant, mais également à toute la région de Souss-Massa Draâ qui ne draine qu'une faible partie des investissements de l'Etat.