

Results Footprint


MOROCCO


Rabat
7 April 1956
Moroccan Dirham

■ Knowledge Management

■ Human Capital and Institutions Development

■ Environmental Sustainability

■ Industrialisation

■ Technology, Innovation & Digitalisation

■ Economic Integration

Agenda 2063

Provided technical support to 41 AU Member States, including Morocco, to prepare progress reports on Agenda 2063.

Multimodal transport connectivity for economic development

Preparations of the feasibility study on the trans-Maghreb highway commenced.

Virtual PIDA information centre

Data collection on PIDA commenced in five countries, including Morocco, in the UMA region. Furthermore, regional and national-level strategies were defined to improve data collection processes. Support was provided in strengthening capacity of UMA to monitor infrastructure development in the region.

Policy and regulatory frameworks for PIDA projects

The status of cyber security was assessed in 13 countries, including Morocco.

High-speed train


Detailed scoping study (prefeasibility) completed in three countries including Morocco. The African Integrated High-Speed Railway Network scoping detailed study was completed and validated. The next phase is to develop a feasibility study that will complement the PIDA II effort based on improving and existing lines from meter to standard gauge as well as their technical parameters/characteristics. Cyber security was assessed in 13 countries, including Morocco.

North Africa Dashboard on Implementation of Agenda 2063

Performance Assessment


Areas where significant progress has been made


Areas where progress has been slow


Areas of Support to Accelerate Implementation of Agenda 2063


Performance on Goals

A High Standard of Living, Quality of Life and Well Being for All	46%
Well Educated Citizens and Skills revolution underpinned by Science, Technology and Innovation	11%
Healthy and Well-Nourished Citizens	31%
Transformed Economies and Job Creation	7%
Modern Agriculture for increased productivity	0%
Blue/ ocean economy for accelerated econ. growth	40%
Environmentally sustainable climate resilient economies and communities	50%
United Africa (Federal or Confederate)	5%
Key Continental Financial and Monetary Institutions established and functional	92%
World Class Infrastructure criss-crosses Africa	23%
Democratic values, practices, universal principles of human rights, justice and the rule of law entrenched	0%
Capable institutions and transformed leadership in place at all levels	0%
Peace, Security and Stability are preserved	0%
A Stable and Peaceful Africa	0%
A Fully Functional and Operational African Peace and Security Architecture	50%
African Cultural Renaissance is pre-eminent	50%
Full Gender Equality in All Spheres of Life	34%
Engaged and Empowered Youth and Children	63%
Africa as a major partner in global affairs and peaceful co-existence	33%
Africa takes full responsibility for financing her development	24%

