

	The new integrated information in the form
اء	المهنة :
g	

First real results of SOCDM Component of local governance

Prefecture of Rabat

Sample file: over 50 000 inhabitants which 23 000 have informed the commune of origin 3 months of actual observation

13

Registered population / Rabat Frequency of registrations: Population Districts Registred population Registration rate **RGPH 2004** 128425 Yacoub El Mansour 202301 27220 13,46% Agdal-Riad 90568 1815 2,00% Youssoufia 172863 14994 8,67% 27323 3316 12.14% 621480 Registration rate versus legal population On RGPH 2004 ■Population selon RGPH 2004 Nbre d'habitants enregistrés Yacoub El Mansour Agdal-Riad 8,15% is the Registration rate for the five Districts of Rabat. In this rate is the result of an experimental period of the system including i,e five-month period of testing and familiarization. The database created is the first logical step of a population register of Rabat city.

• The SOCDM may serve as a source of reliable information on:

- demographic, social and economic population of a city, region and across the country after widespread nationally.
- This system will help to:
 - Meet the expectations of local policy makers on ways of making decisions.
 - Establish a database capable of supporting various studies and research especially in the social field.
 - Save the expenses incurred by the State for carrying out surveys on the characteristics of the Moroccan population.
 - Improve the quality of service provided by the territorial administration.
 - Facilitate understanding of the phenomena of internal migration.
 - Constitute a population register.

17

First real results of SOCDM Migration Component

- ☐ Demographic profile: sex, age, marital status;
- Social characteristics: the status of occupancy and level of education;
- ☐ The economic situation: status in the profession.

- Migration affects mostly young and working age;
- 2 in 5 have never attended school;
- ➤ A key finding is the feminization of migration. Women outnumber men (57% for women against 43% for men);
- ➤ City dwellers migrate more than rural. Those who reported leaving the countryside to live in the prefecture of Rabat represent only 29%.
 - ➤ This result could be interpreted by weakening the attractiveness of large cities in favor of small rural centers, small cities and towns which are becoming increasingly important.

- More than half of the migrants reside in housing that it owns.
- ➤ Immigrants are married (3 out 5) and ranked second singles.
- ➤ 3 in 5 said that the accompanying or joining the family is main cause of mobility. By sex, we find that women make up 46% against 18% for men. The reasons related to employment are in first place with a rate of 21% for males.

SYSTEM BENIFITS

• For citizens

- Quality public service
- Transparency

• For local management

- Modernization and improvement of services rendered
- Actual knowledge of the population
- Simplification of procedures for issuing administrative certificates
- Developing dashboards tailored management (Statistics on administrative certificates and the population of the Annex, the prefecture ...
- Towards a national population register

For Planning

- Instantaneous measurement of migration flows
- $\,-\,$ Improve profile of migrants, reasons for migration, reception areas, areas of origin, \dots
- Ability to anticipate the impacts of these flows in reception areas and areas of origin
- Support tool in decision-making and the coherence of sectoral projects

For other departments

- Dashboards aggregate (population profile, Workplace, ...)
- Statistics on migration/ maps
- Analysis of socio-economic characteristics of populations and spatial mobility
- Improved intervention strategies

	POTENTIAL USE OF SOCDM
Assess inter-urban, and inter-rural migration trends and migration in both directions, between urban and rural;	
☐ Identify mobility through time and across different geographical levels (national, regional, provincial and municipal);	
☐ Produce indicators on internal migration;	
☐ Highlight profiles of migrants;	
☐ Identify areas of origin and reception of migrants;	
☐ Meet the expectations of developers and researchers to integrate migration variable in the development and updating of strategic planning tools (PCD SDAU, SNAT, facilities and infrastructure)	
23	

Outlook

- ➤ The current system is **selective**: Restricted to people who presenting themselves for the administrative annex,
- ➤ Must evolve through:
 - ➤ Its widespread, its appropriation by administrative annexes and its acceptance by the population
 - The feeding assistants authority for the people who did not request administrative qualifications.

Towards a population register system

- Current SOCDM is limited to the issuance of administrative certificates and internal mobility
- Initial step, necessary and do not involve regulatory changes to build up a population register system
- Register to integrate with other registers: marital status, the electoral register, and be subject to regulation.
- To bring scientific insights to policy makers for a better territorial distribution of population, activities, and equipment

25

To an online service

≻ Step 1:

- ► <u>Intranet</u> between the administrative annexes / Province or Prefecture
- Centralization in the Ministry of Interior to integrate immigrants
- Implementation of the central system on internal migration at the Department of Land Administration.

➤ Digital service for citizens to be included in the egovernment / Digital Morocco 2013

