

OPPORTUNITA' DI BUSINESS NEL REGNO DEL MAROCCO

INFRASTRUTTURE	
	<p><u>PIANI PROGRAMMATICI:</u> L'investimento statale nei grandi cantieri infrastrutturali, nell'ambito del nuovo <i>contratto-programma</i> 2008-2012, è di 10 miliardi di Euro.</p>
FERROVIE	<p><u>INTERVENTI PROGRAMMATICI:</u> L'ONCF (Ufficio Nazionale per le ferrovie), per il piano programmatico 2009-2013, ha previsto circa 3 miliardi di €</p>
Progetti ferroviari	Costruzione del troncone del TGV Casablanca-Tangeri (assegnato ai francesi della ALSTOM) ma con un indotto, soprattutto nei lavori ad alta specializzazione, che potrebbe interessare le imprese italiane. Secondo il progetto, le linee a grande velocità si estenderanno all'orizzonte del 2035 su 1500 km.
	Costruzione di una linea ferroviaria di collegamento tra la città di Tangeri ed il nuovo porto TangerMed I (dalla lunghezza di 47 km)
	Programma di rinnovo delle stazioni ferroviarie e potenziamento nel settore ferroviario (vendita di convogli ed elettrotreni alle ferrovie marocchine forniti dalla Ansaldo Breda e elettrificazione delle vie ferrate da parte di Sifel S.p.A.)
	Realizzazione del tramway di Casablanca, del tramway di Rabat-Salè e della linea RER tra Mohammedia e Nouacer per un costo previsto di 1,8 milioni di €
STRADE	<p><u>INTERVENTI PROGRAMMATICI:</u> Alla costruzione di strade e autostrade l'ADM (Autoroutes du Maroc) destinerà 3 miliardi di Euro entro il 2015</p>
Progetti stradali	Creazione di un tunnel sotto la casbah di Rabat per un valore di 40 milioni di € e che dovrebbe essere ultimato entro marzo 2011. (assegnato alla Pizzarotti S.p.A. e l'Alpi De.Co. s.r.l)
	Costruzione di due tronconi dell'autostrada Taza-Oujda per ADM (Autoroutes du Maroc), per un valore di 89 milioni di € (assegnato alla Salini Locatelli s.r.l)
	Costruzione di 1.500 Km di nuovi tratti stradali sugli assi: Casablanca-Rabat-Tanger, Rabat-Fès-Oujda, Casablanca-Settat-Marrakech-Agadir, Casablanca-El jadida-Jorf Lasfar, Tétouan-Fnideq, Agadir-Taroudant. (per un costo totale di 3 miliardi di €)

	<p>Programma autostradale complementare di 383,50 km previsto per il periodo 2008-2015 che permetterà di collegare Berrechid-Beni Mellal, Tit Mellal-Berrechid e El Jadida-Safi, di aumentare la capacità dell'asse Casablanca-Rabat (creazione della terza corsia) ed il raccordo anulare di Rabat (per un valore di 150 milioni di € . La Salini Locatelli s.r.l. è prima in classifica per la commessa del raccordo)</p>
	<p>Realizzazione di 2000 km all'anno di strade con una partecipazione del 15% delle collettività locali e dell'85% dello Stato, come previsto dal programma nazionale delle strade rurali (PNRR II)</p>
AEROPORTI	<p><u>INTERVENTI PROGRAMMATICI</u> l'Office national des aéroports (ONDA), ha programmato di accrescere le capacità di gestione del traffico aereo per far fronte al previsto aumento del numero di passeggeri transitanti per il Marocco, che dovrebbe giungere a 20 milioni nel 2020</p>
Progetti aeroportuali	<p>Realizzazione di aeroporti nelle città di Fés, Rabat e Oujda (previsti 320 milioni di €)</p>
	<p>Previsti interventi di ammodernamento e di espansione negli aeroporti di Rabat e Casablanca e acquisto di nuovi velivoli (Il Gruppo FINMECCANICA con Alenia Aeronautica S.p.A. ha vinto una commessa per la vendita di velivoli all'aviazione marocchina per 126 milioni di €)</p>
	<p>Rinnovamento e acquisizione di mezzi di telecomunicazione e apparecchiature di navigazione aerea utilizzati nelle fasi di atterraggio e di avvicinamento agli aeroporti marocchini per accrescere le condizioni di sicurezza del trasporto aereo. (la Selex Sistemi Intergrati S.p.A. fornirà materiale per il controllo traffico aereo civile)</p>
	<p>L'Italia (assieme alla Germania ed al Regno Unito) è ora considerata "mercato prioritario" nella strategia nazionale del turismo "in going", soprattutto a seguito dell'accordo "Open Sky" con l'Unione Europea.</p>
PORTI	<p><u>INTERVENTI PROGRAMMATICI:</u> Nel 2008 è stato lanciato un programma di sviluppo delle infrastrutture portuali che prevede lo stanziamento di circa 100 milioni di Euro.</p>

Progetti portuali	<p>Sono già in fase di realizzazione i lavori per TangerMed II per un totale stimato di circa 1,2 miliardi di €). (la Snam Progetti S.p.A. e la Saipem S.p.A. per il gruppo ENI si stanno occupando dei lavori di bonifica del territorio su cui sorgerà il nuovo porto che dovrebbero concludersi nel 2012 (per un costo di 600 milioni di €)</p> <p>La costruzione e la gestione del terminal containers è stata affidata alle italiane Mediterranean Shipping Company e a Contship Italia per un totale di circa 160 milioni di €</p>
	Costruzione del terzo terminal del porto di Casablanca per più di 100 milioni di € (Il nuovo terminal dovrebbe essere operativo a partire dal secondo semestre del 2011).
	Oltre a Casablanca, altri lavori sono previsti per i porti di Madia, Rabat, Jorf Lasfar, Agadir e Laâyoune
URBANISTICA	<p><u>INTERVENTI PROGRAMMATICI:</u></p> <p>Circa 5 miliardi di € sono destinati al sostegno del settore dell'habitat per lo sviluppo e riqualificazione urbanistica, la costruzione di nuovi insediamenti abitativi, servizi di consulenza per la pianificazione territoriale ed urbanistica e infrastrutture e mobilità cittadina.</p>
Progetti urbanistici	<p>Lancio di nuovi poli di sviluppo urbano, quali quelli d'Al Aroui vicino a Nador e la ville nouvelle di Chrafat nei dintorni di Tangeri, il cui obiettivo è quello di attenuare la pressione sulle grandi città e di diversificare l'offerta di alloggio.</p> <p>Esiste una forte richiesta da parte delle autorità locali per nuovi metodi di costruzione o nuovi materiali per accelerare i tempi di costruzione.</p>
	<p>Espansione del settore immobiliare residenziale e turistico (con molte opportunità nella costruzione e nelle attrezzature) con l'avanzamento dei cantieri per la costruzione delle villes nouvelles di Tamesna, Tamansourt e Tagadirt, nelle periferie dei maggiori agglomerati urbani del Paese.</p> <p>L'imprenditoria italiana potrebbe intervenire per l'offerta di alloggi popolari</p>
	Prevista la canalizzazione in oltre 600 agglomerati urbani nel Regno per un investimento superiore a 7 miliardi di €.
	<p>Espansione del settore immobiliare ad uso professionale e richiesta di promotori industriali in grado di proporre progetti chiavi in mano e l'expertise italiana ha già avviato forme di collaborazione e di partenariato pubblico/privato con la controparte locale proponendo la tecnologia progettazione/costruzione (OICE e ANCE).</p> <p>Le opportunità per le imprese italiane si concentrano quindi su lavori ad alto contenuto di specializzazione.</p>
	Esistono numerose opportunità, anche nella costruzione alberghiera, nel settore extra ricettivo e del tempo libero.

LOGISTICA	<u>INTERVENTI PROGRAMMATICI:</u> Contratto – programma denominato “Piano Nazionale della Logistica” per definire un nuovo schema per la strategia logistica nazionale con 70 zone logistiche che saranno predisposte in 18 città su una superficie di 3300 ettari entro il 2030 (per un totale di 11 miliardi di € entro il 2030 di cui 6 miliardi per il periodo iniziale di 5 anni vale a dire tra il 2010 ed il 2015). Questi investimenti saranno mobilitati grazie ad un partenariato tra operatori privati e pubblici.
Progetti logistici	Creazione di zone di magazzinaggio e di logistica fuori dalle città sviluppando una rete integrata di zone logistiche a Casablanca, Tangeri, Fes-Meknes, Marrakech e Oujda-Nador. Queste 5 piattaforme saranno dotate di collegamenti ferroviari, stradali e portuali. La Regione di Casablanca servirà sei zone quali Bouskoura, Mediouna, Sidi Hajjaj, Ouled Salah e Zenata e sarà la prima ad essere collegata alla rete stradale, autostradale e ferroviaria. Si prevede per il 2015 la realizzazione di 14 piattaforme su scala nazionale per un costo totale di 11 miliardi di €.
	Creazione del mercato Rungis Marocco a Sidi Hajjaj, nella regione di Casablanca (dove sarà delocalizzato il mercato all’ingrosso di frutta e verdura di Casablanca)
	L’iniziativa governativa “Métiers Mondiaux du Maroc” (MMM) prevede, a partire da quest’anno, la creazione di nuove piattaforme industriali (Kenitra Automotive City, Aeropole de Nouaceur), che affiancheranno il polo di sviluppo economico di TangerMed.
	Sono previsti, entro il 2015, dei corsi specifici sulla filiera logistica al fine di sviluppare le competenze tecniche richieste di circa 50.000 adetti.

ENERGIA	
Energie rinnovabili	<u>INTERVENTI PROGRAMMATICI :</u> Rabat ha destinato al settore delle energie rinnovabili (ER) e dell’efficienza energetica (EE) il 20% del bilancio da qui al 2020 (9 miliardi di Euro), proponendo un quadro legislativo molto conveniente anche agli investitori stranieri.
	Nascita di una zona industriale ad Oujda, nell’Est del Paese, denominata “Polo do Kyoto”, che orienterà la propria attività produttiva sul rispetto dell’ambiente per ridurre le emissioni di CO2 elaborando progetti nel settore solare ed eolico, anche volti all’export verso i Paesi Europei.
	Varo del “Plan National d’Action Prioritaires” (PNAP), in un quadro di attività e proposte sul risparmio energetico con lo scopo di installare oltre 23 milioni di lampade a basso consumo (LBC) e di promuovere l’utilizzo di pannelli solari per l’illuminazione pubblica.

	Nell'ambito del Piano Energetico Nazionale di Azione Prioritaria, sono in via di realizzazione 3 progetti per lo sfruttamento dell'energia solare marocchina: il piano Solare mediterraneo (5 miliardi di €), il progetto Desertec (400 milioni di € ed al quale partecipa anche l' ENI) ed il Piano Solare Marocchino (6,3 miliardi di € per il periodo 2009-2015)
Progetti nell'energia solare	Costruzione di 5 parchi solari di una superficie totale di 10.000 ettari a Ouarzazate, Tarfaya, Laâyoune Bojador e Ain Beni Mathar . La gara d'appalto relativa alla costruzione della centrale di Ouarzazate, la prima delle cinque previste dal Piano, sarà lanciata entro settembre 2010 e dovrebbe essere operativa entro il 2015.
Progetti nell'energia eolica	Costruzione di cinque nuove centrali eoliche (per un investimento di circa 3 miliardi di €) e costruzione di parchi eolici (a Tangeri II, Koudia Al Baida II (Tétouan), Taza, Tiskrad e Boujdour) e possibilità per i produttori di vendere direttamente l'energia pulita ai privati attraverso la rete di distribuzione nazionale, sia in Marocco che all'estero.
	Installazione di una seconda stazione eolica nel Sud del Paese a 10 km da Laâyoune. La centrale necessiterà di un investimento di 72 milioni di € e dovrebbe essere operativa nel 2011.
Progetti nell'energia idrica	Costruzione di 2 nuove grandi dighe e di 10 medio piccole per far fronte al fabbisogno idrico energetico (il Paese ha identificato 200 siti sfruttabili)
Progetti nell'energia elettrica	Costruzione di nuove centrali a carbone e ampliamento della centrale a carbone di Jorf Lasfar, per un valore di 10 miliardi di € e creazione, in linea con il protocollo di Kyoto, di un Fondo per i "crediti carbone".
	Costruzione di oltre 2.500 km di nuove linee elettriche con un impegno complessivo di un miliardo di € e conclusione del progetto PERG - Programme d'Electrification Rurale Globale - a beneficio di 35 mila villaggi per un totale di 12 milioni di persone.
	Possibilità di esportare l'eccedenza elettrica, in particolare verso i paesi europei, attraverso l'interconnessione Marocco-Spagna. Quantificato i 6,3 miliardi di €. Il secondo troncone della connessione elettrica sottomarina tra Marocco e Spagna è stato affidato alla Pirelli per un valore di 60 milioni di €.
	Costruzione delle centrali elettriche di Safi (1.320 MW) di Jorf Lasfar (1.360 MW), di Kenitra (300 MW) e di Ain Beni Mathar, non distante dal confine algerino.
	Costruzione della Raffineria Samir (affidata alla SNAM Progetti) per 400 milioni di € e ristrutturazione della raffineria di Mohammedia (affidata all'ENI)
Progetti nell'energia nucleare	Una centrale nucleare dovrebbe nascere all'orizzonte 2025. La località presa in considerazione è quella di Essaouira.